A Comparison of Mandibular Transverse Dimensions of a Class I Normal and Class II Patient Population using Anterior to Posterior Measurement Ratios ## A THESIS Presented to the Faculty of Uniform Services University of the Health Sciences In Partial Fulfillment Of the Requirements For the Degree of MASTER OF SCIENCE Ву Michael Joel Stewart, BS, DMD San Antonio, TX April 13, 2012 A COMPARISON OF MANDIBULAR TRANSVERSE DIMENSIONS OF A CLASS I NORMAL AND CLASS II PATIENT POPULATION USING ANTERIOR TO POSTERIOR MEASUREMENT RATIOS | Mic | hael | Joe | Ste | Mart | |-------|-------|-----|-----|------| | IVIIC | 1 lac | JUC | OLE | wait | | ^ | P | | | 1 | 1 / | | | |--------------------|--------------|--------------|---|-----|-----|---|-----| | $\boldsymbol{\mu}$ | \mathbf{r} | \mathbf{r} | × | () | 1 | - | 1) | | | | | | | | | | Brent J. Callegari, D.D.S., M,S.D., Supervising Professor Drew W. Fallis, D.D.S., M. S. Curtis M. Marsh, D.D.S., M.S. Date Date APPROVED: Thomas R Schneid, D.M.D., M.S. Dean, Air Force Post-Graduate Dental School ### **DEDICATION** This thesis is dedicated to my children, who have had to live with me and without me through both school and work over the past 10 years. To my father and mother who convinced me that staying in school wasn't the prison sentence I was convinced it was in childhood. And to my wife, who has been my encouragement and motivation in my life since the day I met her. # **ACKNOWLEDGEMENTS** I would like to thank Dr. Callegari for his help and patience during the last two years on multiple projects and research. #### **ABSTRACT** The transverse dimension of the craniofacial complex has long been suspected of following the deficiencies and excesses of the anteroposterior (AP) dimension. While the AP and even vertical dimensions of the maxilla and mandible have for years been easily assessed with the lateral cephalogram, the relative lack of posterior/anterior (PA) cephs in routine clinical use and a paucity of transverse analyses have made evaluation of the width of the mandible more subjective than the other dimensions. Since earlier analyses by Ricketts and Grummon evaluated the entire mandibular width measured only at the antegonial notch, the addition of more reliable landmarks in both the posterior and anterior mandible offers more information to analyze and a gives a better understanding of the mandible's taper from posterior to anterior. With reliable bilateral anterior and posterior landmarks, an anterior to posterior width ratio can be constructed to quickly assess the transverse dimension of the mandible. This study's main objectives were, first, to identify bilateral landmarks in both the anterior and posterior mandible that could be reliably located using Cone Beam Computed Tomogaphy (CBCT) slices. Once these landmarks were determined in a Class I control population (n=49), a mean and standard deviation for the width at each landmark was determined and an AP width ratio was created. The second part of this study was to compare these data to the transverse measurements in a Class II population both at the individual landmarks and through the created width ratios. This should shed light on the long held notion that deficiencies identified in one plane often occur in all three planes of space. The most reliable landmarks identified in the anterior mandible were the canine root apices and the mental foramen, while the most reliable landmarks in the posterior were the alveolar ridge at the first molar and the lingula. The results of the study demonstrated a statistically significant difference in transverse dimension between the Class I controls and class II subjects at the canine root apices. In the posterior mandible, the lingula (L) proved to be more reliable than the traditionally used antegonial notch (AG) for a skeletal landmark with interrater reliability of 0.845 for L vs. 1.83 for AG, though there was not a statistically significant difference between the class I and II subjects at either posterior landmark. Using the two most reliable landmarks in both the anterior and posterior mandible, four different width ratios were calculated. # **TABLE OF CONTENTS** | Approval | |---| | Dedication | | Acknowledgements | | Abstract | | Table of Contents | | Literature Cited | | List of Figures | | List of Tables | | I. BACKGROUND AND LITERATURE REVIEW | | A. Background | | II. OBJECTIVES | | A. Overall ObjectiveB. Specific Hypothesis | | III. MATERIALS AND METHODS | | | | IV. RESULTS | | | | V. DISCUSSION | | VI. CONCLUSION | Title VII. Appendex A #### LITERATURE CITED - 1. Adams C.P. The measurement of bizygomatic width on cephalometric x-ray films. Dental Practioner 14: 58-63. - 2. Alhqvist J. Eliasson S, Welander V. The Cephalometric projection: Part II. Principles of image distortion in cephalometry. Dento Maxillof Radiol. 1983(12):101-108. - 3. Azita Madjidi, MD, MS, Patrick Cole, MD, and Terry D. Taylor, DDS, MS A Novel Occlusographic Analysis for Assessment of Mandibular Narrowing. 2009 J of Craniofac Surg. 20:2 509-511. - 4. Berco M ^a, Rigali PH, Miner RM, DeLuca S, Anderson NK. and Will LA.. Accuracy and reliability of linear cephalometric measurements from cone-beam computed tomography scans of a dry human skull. American Journal of Orthodontics and Dentofacial Orthopedics. Volume 136, Issue 1, July 2009, Pages 17.e1-17.e9. - Bernardes RA, de Paulo RS, Pereira LO, Duarte MA, Ordinola-Zapata R, de Azevedo JR. Comparative study of cone beam computed tomography and intraoral periapical radiographs in diagnosis of lingual-simulated external root resorptions. Dent Traumatol. 2012 11: doi: 10.1111/j.1600-9657.2011.01113.x. [Epub ahead of print] - 6. Bjerin, R. A comparison between the Frankfort horizontal and the sella turcicanasion as reference planes in cephalometric analysis, Acta Odontologica Scandinavia. 1957 15: 1–12. - 7. Burke SP, Silveira AM, Goldsmith LJ, Yancey JM, Van Stewart A, Scarfe WC, A meta-analysis of mandibular intercanine width in treatment and postretention. Angle Orthod 1998. 68:53-60. - 8. Cevidanes LHS, Styner MA, Proffit WR. Image analysis and superimpostition of 3-dimensional cone-beam computed tomography models. Am J Orthod Dentofacial Orthop 2006 May;129(5):611-18. - Cho HJ. A three-dimensional cephalometric analysis. J Clinical Orthod. 2009 Apr;43(4):235-52. - 10. De Oliveira AEF, Cevidanes LH, Phillips C, Motta A, Burke B, Tyndall D. Observer reliability of three-dimensional cephalometric landmark identification on cone-beam computerized tomography. Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology, and Endodontology. Volume 107, Issue 2, February 2009, Pages 256-265. - 11. Durack C, Patel S, Davies J, Wilson R, Mannocci F. Diagnostic accuracy of small volume cone beam computed tomography and intraoral periapical radiography for the detection of simulated external inflammatory root resorption. Int Endod J 2011: 44:136–47. - 12. El-Mangoury NH, Shaheen SI, Mostafa YA. Landmark identification in computerized posteroanterior cephalometrics. Am J Orthod Dentofacial Orthop. 1987:Jan 91(1):57-61. - 13. Gottlieb EL, Nelson AH, Vogels DS. JCO study of orthodontic diagnosis and treatment procedures: part 1, results and trends. J Clin Orthod 1990;25:145-56. - 14. Grummons D, Kappeyne van de Coppelo MA. A frontal asymmetry analysis. J CLin Orthod. 1987;21:448-465. - 15. Grummons D, Ricketts RM. Frontal cephalometrics: practical applications, part 2. World J Orthodontics. 2004, summer 5(2):99-119. - 16. Gunbay T, Akay MC, Aras A, Gomel M. Effects of Transmandibular Symphyseal Distraction on teeth, bone, and Temporomandibular Joint. J Oral Maxillofac Surg 2009. 67:2254-65 - 17. Haas A. Rapid expansion of the maxillary dental arch and nasal cavity by opening the mid-palatal suture. Angle Orthod 1961; 31:73-90 - 18. Haas A. The treatment of maxillary deficiency by opening the mid-palatal suture. Angle Orthod. 1965; 65:200-217. - 19. Hasan T. Characteristics Of The Mental Foramen In Different Populations. The Internet Journal of Biological Anthropology. 2011. 4 (2). - 20. Huth, J., R. N. Staley, R. Jacobs, H. Bigelow, and J. Jakobsen. Arch widths in Class II-2 adults compared to adults with Class II-1 and normal occlusion. Angle Orthod 2007, 77:837–844. - 21. Kahl-Nieke B, Fischbach H, Schwarze, CW. . Treatment cofactors. and postretention changes in dental arch width dimensions—a long-term evaluation of influencing. American Journal of Orthodontics & Dentofacial Orthopedics 1996: 1099(4) 368-378. - 22. King JW, Wallace JC, Winter DL, Niculescu JA. Long-term skeletal and dental stability of mandibular symphyseal distraction osteogenesis with a hybrid distractor. AJODO 2012. 141:60-70. - 23. Kuntz, T. R., R. N. Staley, H. F. Bigelow, C. R. Kremenak, F. J. Kohout, and J. R. Jakobsen. Arch widths in adults with Class I crowded and Class III malocclusions compared with normal occlusions. *Angle Orthod* 2008. 78:597–603. - 24. Ludlow JB. A manufacturer's role in reducing the dose of cone beam computed tomography examinations: effect of beam filtration. Dentomaxillofac Radiol. 2011 40(2):115-22. - 25. Lux D, Conradt C, Burden D, Komposh G. Transverse development of the craniofacial skeleton and dentition between 7and 15 years of age-a longitudinal posterior-anterior cephalometric study. Eur J Orthod, 2004 Feb;26(1):31-42. - 26. Ricketts R. Perspectives in the clinical application of cephalometrics, the first fifty years. Angle Orthod 1981 Apr;51(2):115-50. - 27. Major PW, Johnson DE, Hesse KL, Glover KE. Effect of head orientation on posterior anterior cephalometric landmark identification. Angle Orthod. 1996.66(1):51-60. - 28. McNamara JA, Brudon WL. Orthodontics and Dentofacial Orthopedics. Ann Arbor: Needham Press, 2001. Print. - 29. Miracle AC, Mukheji SK. Conebeam CT of the Head and Neck, Part 2: Clinical applications. Am J
Neuroradiology 2009:Aug 30:1285-92. - 30. Moorrees, CFA, Kean MR. Natural head position, a basic consideration in the interpretation of cephalometric radiographs, American Journal of Physical Anthropology. 1958 16: 213–214. - 31. Periago DR, Scarfe WC, Moshiri M, Scheetz JP, Silveira AM, Farman AG. Linear Accuracy and Reliability of Cone Beam CT Derived 3-Dimensional Images Constructed Using an Orthodontic Volumetric Rendering Program. The Angle Orthodontist. 2008. 78(3): 387-395. - 32. Proffit W R., DDS, PhD, Fields HW., Jr., DDS, MS, MSD Sarver DM., DMD, MS. Contemporary Orthodontics 4th ed. St. Louis: Mosby, 2007. Print. - 33. Quintero J.C, Trosien A, Hatcher D, Kapil, S. Craniofacial imaging in orthodontics: Historical perspective/ current status, and future development. The Angle Orthodontist 69:491-505. - 34. Sandstrom RA. Klapper L. Papaconstantinou S. Expansion of the lower arch concurrent with rapid maxillary expansion. AJODO. 94(4):296-302. - 35. Sayin, M. O. and H. Turkkahraman . Comparison of dental arch and alveolar widths of patients with Class II division 1 malocclusion and subjects with Class I ideal occlusion. Angle Orthod 2004. 74:356–360. - 36. Schwarze CW. Expansion and relapse in long term followup studies. Trans Eur Orthod Soc 1972 48:275-284. - 37. Shapiro PA. Mandibular arch form and dimension. Am J Orthod. 1974 (66):58-70. - 38. Steinbacher DM, Gougoutas A, Bartlett SP. An analysis of mandibular volume in hemifacial microsomia. Plast Reconstr Surg. 2011: 127(6):2407-12. - 39. Sukovic, P. Cone Beam Computed Tomography in Dentomaxillofacial Imaging. AADMRT. 2004 Winter. - 40. Suri L, Parul T. Surgically assisted Rapid Palatal Expansion: A literature review. 2008: 133: 290-302. - 41. TulleyWJ, Campbell AC. A Manual of Practical Orthodontics. Bristol: J Wright and Sons, 1960. - 42. Uhde MD, Sadowsky C, BeGole EA. Long-term stability of dental relationships after orthodontic treatment. Angle Orthod 1983. 53:240-52. - 43. Uysal, T., B. Memili, S. Usumez, and Z. Sari. Dental and alveolar arch widths in normal occlusion, Class II division 1 and Class II division 2. *Angle Orthod* 2005. 75:756–762. - 44. Wei, S H Y. Crainofacial width dimensions. Angle Orthodontists 40: 141-147. # **LIST OF FIGURES** - Figures 1- 3 CBCT slices of anterior landmarks - Figures 2- 3 CBCT slices of posterior landmarks - Figure 3- Class I mandibular transverse measurement box plot - Figure 4- Class II mandibular transverse measurement box plot - Figure 5- Class I/II mandibular transverse measurement box plot ### **LIST OF TABLES** - **Table 1**. Seven different width measurements for Class I patients (used for initial 20 Class I patients). Concordance determined through the calculation of interclass correlation coefficients and their 95% confidence interval - **Table 2**. Anterior:posterior width ratios evaluated, pilot study - Table 3: Anterior:posterior actual width ratios generated - **Table 4:** Pilot study landmark identification and intra-rater correlation - **Table 5:** Class I transverse measurements - **Table 6:** Class II transverse measurements - Table 7: Class I anterior:posterior width ratio - Table 8: Class II anterior:posterior width ratio #### I. BACKGROUND AND LITERATURE REVIEW ## A. Background Transverse measurements of the craniofacial complex have received renewed interest in the field of orthodontics with the advent of 3-dimensional imaging capabilities (Cho 2009). Posterior-anterior (PA) cephalogram analysis, while not new to the field of orthodontics, often focuses on the identification of craniofacial asymmetries. (Quintero1999) Historically, mandibular transverse measurements played a minor role in the radiographic analysis of orthodontic patients with analyses such as Grummons' and Rickett's Rocky Mountain, using jugal point and antegonial notch mainly to relate the posterior mandible and maxilla (Grummons 1987, Ricketts 1981). Grummons used these points in combination with midline and lateral skeletal landmarks to identify asymmetry (Grummons 1987, 2004), while Ricketts used them to identify discrepancies between respective jaws comparing the ratios created to an age adjusted index (Ricketts 1981) or as reference points in creating lateral borders with which to judge jugal point in the maxilla. Both advanced the clinically useful information obtained from frontal cephalometric analysis working within the constraints of a traditional imaging. Skeletal mandibular anterior landmarks have never been a part of a PA ceph analysis. While Grummons and Ricketts both incorporated the anterior dental landmark of the mandibular canine as the most reliable landmark with traditional PA cephalometry (El-Mangoury et al. 1987), their lack of anterior skeletal landmarks leaves the possibility of undiagnosed transverse discrepancies mesial to the antegonial notch. In addition, these analyses marked the incisal tip of the mandibular canine which incorporates error from ectopic eruption with variations in tip and torque and may not reflect the position of the housing dentoalveolar bone accurately. Thus, previous analysis of the mandibular transverse dimension through frontal imaging was never comprehensive. The lack of additional mandibular landmarks may be due to the relative difficulty in treating transverse deficiencies or excesses within the lower jaw, which has fewer orthodontic and surgical options for intra-arch corrections. Instability of the mandible when expanded with removable appliances has been described by Schwarze (1972) with reports of relapse exceeding 50% at the canine. The maxilla, by contrast, is routinely expanded through surgical and or orthopedic forces to change its transverse dimensions differentially along the anteroposterior plane. The formation and development of the mandible may shed some light on the relative difficulty in its expansion orthopedically. Early fusion of the mandible at the symphysis allows for significant interdigitation of the bone. Similar interdigitation of the midpalatal suture has been reported to increase the difficulty of obtaining skeletal expansion in the maxilla by various authors (Profitt 2007). With fusion of the two bones of the mandible occurring much earlier than in the maxilla, significant difficulty in achieving orthopedic expansion would be expected by the time transverse modification would typically be considered. The nature of maxillary expansion, while controversial with regard to timing and appliance design among other aspects (Suri 2008), is better understood. True maxillary orthopedic expansion can be viewed at the midpalatal suture with the greatest amount occurring anteriorly and inferiorly (Profitt 4th ed.). However, most clinicians appreciate the expansion needed and gained through study models and clinical impression, not obtaining a PA cephalogram to appreciate skeletal change. Growth and mandibular transverse development is modified through the interplay of resorption and apposition. Changes in the width of the mandible occur largely through resorption on the infero-medial surfaces with deposition of bone on the lateral aspect of the mandible (Basavaraj 2011). This allows the mandible to widen as it extends sagittaly through deposition at the posterior ramus. While this may be appreciated through anthropological studies it is difficult to quantify these changes in the mandible particularly when there is currently only one landmark for transverse evaluation. Changes with adolescent growth of interdental widths also make this difficult to appreciate as they show little change beyond seven years of age (Lux 2004) The justification for an additional radiograph to assess the transverse dimension with minimal diagnostic value left only 13% of orthodontists routinely using PA cephs (Gotlieb 1990) as compared to 69-82% for lateral cephs. (Gottlieb 1990). This disparity in use of PA radiographs when compared to lateral cephalograms can be explained by three specific barriers: 1) historical difficulties in handling differential magnification with traditional two-dimensional images, (Cho 2009) in combination with error arising from head orientation relative to the film (Quintero et al. 1999). 2) a shortage of accepted landmarks within the craniofacial region (Ricketts 1981) and 3) additional radiation dosage. All of these issues have hindered widespread use of mandibular transverse imaging and analysis. These barriers are undoubtedly interconnected, but most likely begin with the lack of accepted landmarks and the resulting lack of perceived benefit from additional imaging. The attempt to analyze PA cephalograms has been complicated clinically by the varying distances of the structures from the film. The differential magnification created by the depth of the imaged head necessitates additional mathematical corrective measures, such as the method of similar triangles proposed by Wei and Adams (1963, 1970). Without adjustment using these protocols, the structures more distant from the film or sensor will appear larger and the distances separating two landmarks in that plane would appear greater than normal. This creates difficulties and adds complicated steps for clinicians that would use these images. Use of the antegonial notch (or gonia) as the sole landmark with which to evaluate the width of the mandible fails to demonstrate transverse discrepancies at other points along the length of the mandible. This leaves mandibular width analysis defined by only two planes of space. In addition, problems are encoutered with the consistent location of the antegonial notch landmark which is subject to interpretation from different clinicians. If the landmark is placed significantly anterior or posterior due to the lack of a defined point along the curvature of the inferior border, the determined width would vary with the taper of the mandible and incorrectly estimate its width when compared to a maxillary skeletal landmark. While some knowledge of the
posterior aspect of the lower jaw is obtained in this way, the 3-dimensional mandible is left completely without quantification of the anterior aspect where the majority of the teeth lie (Ricketts 1981). Transverse deficiencies or excesses in the mandible may be undiagnosed since the tools for measurement have never been fully used or even developed. Identifying discrepancies along the length of the mandible could provide the clinician with information to impact treatment decisions and ultimately open new possibilities in treatment modalities. Incorporating anterior landmarks in the transverse analysis of a 2D image, however, is complicated by overlap of structures and limited research of norms for this area. Imaging techniques have changed rapidly over the past decade and provide new opportunities for investigation of the craniofacial complex in all dimensions. The growing prevalence of these advanced imaging techniques offers the opportunity to quantify the measures cephalometrically and develop norms to add to anteroposterior and vertical measures and norms (Cho 2009). Treatment of transverse deficiencies within the mandible has been attempted for quite some time. McNamara, in his text (2001) and others have advocated the use of a removable expansion device, such as the Schwartz appliance, in an attempt to correct occlusal relationships and increase space available within the dental arch. Claims of true skeletal expansion with this or other appliances have met great skepticism with various authors citing over-expansion of the mandibular arch leading to relapse of intercanine width on long term follow-up (Tulley et al 1960,Schwarze 1972). Both Schwarze and Brust (1992) report significant relapse following mandibular intercanine expansion. One explanation for this relates to the lack of an immature suture within the corpus of the mandible to split with orthopedic force. Without a split of the body of the mandible the dentoalveolar segments are left as the point of least resistance. This leads to buccal tipping of the mandiblular teeth with an increased possibility for relapse if the buccal segments were initially upright or buccaly inclined. Other studies did; however, find that the mandibular intercanine width might be slightly expanded when maxillary expansion accompanied this change (Haas 1961, 1965, Sandstrom 1988) as well as when a pre-existing Class II div 2 dental relationship exists (Shapiro 1974). Distraction osteogenesis (DO) has received increasing attention in the medical and orthodontic fields within the last ten years. This technique requires a surgical split at the symphysis followed by slow expansion, which allows hard and soft tissue adaptation, thus increasing the range of possible movements as well as decreasing the amount of expected relapse. DO, as described by Ilizarov (DO reference) in the 1950s, increases long bone length through slow and continuous movement of two segments of bone away from each other following a controlled and stabilized fracture. The potential advantage when considering transverse changes in the mandible is the opportunity for adaptation of the soft tissues within the temporomandibular joint. Gunbay (2009) reported well tolerated expansion of the mandible and no lasting dysfunction of the temporomandibular joint with a bone born distractor achieving a mean of 6.48mm of expansion. With this much potential for change in the mandibular transverse dimension, guidelines outside of dental measures could prove helpful. Mandibular transverse ideals need to be identified so that the clinician may know the end point in treating with expansion or constriction. Historically, many assessments examining both pre- and post-treatment analysis of transverse changes were accomplished through study models and dial type calipers or more recently digitally scanned models. Several of these studies evaluated pre-treatment factors that influenced post-retention stability (Kahl-Nieke et al. 1996, Suri 2008). Notably, increased initial constriction of the intermolar and intercanine widths as well as severe crowding were included as an indicators for increased incidences of relapse post-expansion (Kahl-Nieke et al. 1996). That is, the greater the anomaly pre-treatment, the greater the tendency toward relapse post-treatment. However, measurements made from dental casts may allow only inferences about the skeletal relationships and their changes. Increases in arch width with treatment and decreases in arch width post-treatment are assessed only through the dental relationships. These types of measurements are a convenient approach to assessing the changes in tooth position, both absolute width and inclination. However, skeletal changes cannot be measured directly from this information. The problem with relying on dental measurements in determining transverse information is they leave the skeletal changes underreported or unreliable. Madjidi et al. (2009) described a method for evaluating transverse changes within the mandible following mandibular narrowing that removed the reliance on axial inclinations of the teeth or the need for additional radiographic exposure. Using semitransparent occlusal tracings of the mandibular dentition marked with a sagittal, posterior and angular line, overlays of different time points allowed measurement of the angular changes from anterior to posterior. This method also accounted for the sagittal changes seen from rotation about the symphseal osteotomy which could easily go unnoticed. While the Madjidi method removes the error from dental movement, similar to other dental evaluations, the measurements cannot differentiate between skeketal and dental alterations. Mandibular deficiency in the antero/posterior dimension may have been recognized from the earliest times and quantified since the advent of the lateral cepholagram. The lateral ceph and its measures have guided orthodontic analysis and treatment of class II skeletal discrepancies since the middle of the 20th century. While a concomitant transverse deficiency in those patients presenting with an anterior/posterior deficiency has been suspected, it has been difficult to document through skeletal measures and analyses. Recent research with computed tomography examining patients with hemifacial microsomia for example has shown corresponding volumetric deficiencies even of the unaffected hemimandible. (Steinbacher et. al 2011). This is suggestive of the three dimensional nature of mandibular hypoplasia, and demonstrates the need for a fresh look at mandibular transverse analysis. The volumetric studies required a more sophisticated model and view of the imaged structures. The ability to isolate areas of interest in three dimensions creates an opportunity to view skeletal structures without the need for surgical exposure or estimations from two dimensional images. With cone beam computed tomography, CBCT, the number of barriers to transverse analysis is significantly reduced and it potentially provides a better platform to construct the measurements for analysis of mandibular transverse deficiencies or excesses. CBCT has emerged from the culmination of years of refinement of the scanning technologies initially developed for medical use. Its immediate forerunner, the conventional CT, suffered from many negatives, making it difficult to justify its use in dentistry. Beyond the cost to the provider to obtain a machine or, more likely, the necessity to source out the imaging, the large amount of radiation required and the time needed to capture the image hindered its adoption by dental professionals. The improved image produced by these medical grade CT scanners is undeniable. Incorporating the third dimension in records acquisition permits an evaluation of the depth of the image where overlapping structures can be segmented separately and viewed individually. Far from a scaled down version of the conventional CT, CBCT represents an improvement for head and neck imaging in many ways over the third generation conventional CTs most commonly seen in medical use today (Sukovic 2004). CBCT devices emit a conical array of beams which are captured on two dimensional scanners. This conical beam of electrons increases the captured amount of information from one rotation about the subject. Movement artifact and radiation exposure can be minimized without the need for expensive fast moving pieces necessary to accelerate image acquisition in conventional CTs designed for the whole body (Sukovic 2004). This is possible because the larger two dimensional detector obviates the need for multiple slices (ie. exposures) that must then be stacked to create three dimensional images. Thus, the image can be obtained faster and with minimal motion artifact which enhances image quality while decreasing radiation exposure. The emergence of 3-D imaging into orthodontics has removed the need for an additional image to be acquired for transverse analysis. While concerns remain relating to the potential increase in exposure when comparing lateral cephalograms to cone beam CTs, it is important to note that additional information, like the frontal ceph equivalent, is made available to the practitioner. With increased interest in reducing patient exposure to radiation, this is indeed a large step forward in increasing demand for, and usage of, a transverse analysis. The method of acquisition and reconstruction of the CBCT eliminates the differential magnification that complicated the two dimensional image analysis and current machines offer various modes to reduce radiation exposure (Durack 2011). This may involve more focused or smaller viewing areas or settings that adjust the resolution so that adequate analysis doesn't require overexposure. Incorporating copper filtration would also reduce exposure when using CBCT and has been shown to reduce radiation exposure by >40% (Ludlow 2011). The ability to remove fore- and background clutter
through slices simplifies the location of many points and eliminates the need for shift shot techniques or multiple exposures for location of points of interest (Bernardes et al 2012). Current scanners have a range of possible exposure settings and resultant radiation exposure. However, the majority of scans used for orthodontics expose the patient to between $30-80~\mu Sv$, for whole head images as compared to the roughly $24\mu Sv$ required for a digital panoramic and lateral cephalogram (Miracle 2009). These exposure amounts also do not incorporate an additional PA cephalogram or various anterior periapical films for adult patients which can help when evaluating the initial periodontal status. CBCT offers a larger data set from each acquired image. Image acquisition occurs through a process that produces a three dimensional image from one rotation about the subject with computer software algorithms that build the image from voxels (the volumetric base image unit) (Cevidanes 2006). These renderings can be viewed and manipulated in three dimensions to quickly assess the patient. Images can also be sliced at any point in the coronal, sagital, or axial planes eliminating the overlap that complicates traditional or digital two dimensional PA films (Quintero 1999). These slices offer undistorted information and images at any point along the mandible which allows true three dimensional evaluation rather than a scan of the computer generated renderings (Berco 2009, Periago 2008). However, use of the information obtained from CBCT requires complex software to manipulate the data into a more intuitive format for clinical use (Cevidanes 2006, De Oliveira 2009). The computing power necessary to manipulate the data generated from these type of scanners has only recently been available at costs that allow for easy incorporation into smaller medical or dental practices (Sukovic 2004). Cheaper memory and faster processors made the migration into routine dental practice a reality and have provided valuable insight in implant dentistry and orthodontics in particular. Moreover, the wealth of information obtained from a single scan makes it possible to fully evaluate a patient in three dimensions using comprehensive imaging for comprehensive orthodontics. Our research aims to establish reliable anterior and posterior landmarks for the mandible in an initial pilot study which provides a basis for construction of a width ratio for the mandible of a normal class I patient population. Once Class I normal ratios are identified, a separate Class II population, due to mandibular deficiency, were evaluated. The AP width ratio measures were then compared against the norms from the Class I population to determine if a mandibular transverse deficiency in the class II population accompanies the AP deficiency. #### II. OBJECTIVES ## A. Overall Objective The purpose of this study was to first identify reliable landmarks within the mandible for a Class I sample, then utilize these landmarks to create anteroposterior width ratios. During this initial or pilot study, both posterior and anterior landmarks were evaluated in a Class I control group. This enabled the creation of an anteroposterior (A-P) width differential for a Class I population in the main focus of the study. A Class II sample due to mandibular A-P deficiency was then identified and an AP width differential created for comparison to the Class I group. # **B. Specific Hypotheses** There is no difference in mandibular transverse measurements between Class I and Class II patients due to anteroposterior hypoplasia of the mandible. #### III. MATERIALS AND METHODS ## PART 1- Class I subjects This retrospective study included patients who were evaluated at the Tri-Service Orthodontic Residency Program with pretreatment CBCTs on file, taken on Classic i-CAT machines (Imaging Sciences International, Hatfield, PA). After a search of the program's Dolphin Management database, 49 subjects were selected based on inclusion criteria to comprise the Class I normal group. These met the following criteria: - 1. Be at least 14 years old for female or 16 years old for male subjects - 2. Skeletal Class I with bilateral Class I molars and canines, with an ANB of 2°-5°. - 3. Non-ectopic canines (no impactions) - 4. No crossbites or transverse dental compensations (as diagnosed by the treating resident/staff doctor) - 5. Have mandibular plane value (SN-MP) less than 38 degrees - 6. Have less than 8mm crowding. A faculty member not associated with the study then approved all study patients from the Tri Service Orthodontic Residency Program (TORP) archived patient database. Patient name, age, and any other personal information were de-identified. Each patient's CBCT was then identified by "MAN-I" and an identification number "1-49", and resaved in the patient database for the examiner to view. The examiner oriented and saved each radiograph in simulated natural head position, with Frankfort horizontal parallel to the floor and the line connecting midpoints of Christa Galli (CG) and Anterior Nasal Spine (ANS) perpendicular to the floor. All landmarks were labeled using the Dolphin 3D software application (Dolphin Imaging, and Management, Chatsworth, CA) and measured in the transverse plane. The investigator utilized measurement tools in Dolphin Imaging Software, (Dolphin Imaging Software, California) and after measuring at three separate time points, these values were averaged and standard deviation derived. As a pilot study, the first 20 images were used to measure bilateral landmarks. Three anterior and four posterior landmarks in the mandible were identified by one investigator directly on slices made from these pre-existing CBCTs. The landmarks identified are shown in Figures 1 and 2 and described below: Anterior bilateral landmarks identified are: 1. Mental foramena (MF) 2. Canine root apex (CA) 3. Anterior alveolar ridge (AvRCa) measured at the greatest alveolar convexity below the canine. Posterior bilateral landmarks are: 1. Antegonial notches (AN) 2. Lingula (L) 3. Intermolar width at mandibular first molar (central fossa of the mandibular first molars or Man 6) 4. Alveolar ridge at mandibular first molar (AvRM) at the greatest alveolar convexity below the mesial buccal cusp of the first molar. All landmarks were labeled using the Dolphin 3D software application (Dolphin Imaging, and Management, Chatsworth, CA) and measured in the transverse plane on the initial 20 images. Measurement tools of Dolphin Imaging Software (Dolphin Imaging Software, California) were utilized. Landmarks were located and resulting widths measured three times separated by one week between each timepoint, and averaged by the one examiner. Standard deviations were also determined. The examiner then identified the landmarks providing the best ease of location and with the most consistent reproducibility before beginning Part II of the study. (Table 1) Table 1. Seven different width measurements for Class I patients (used for initial 20 Class I patients). Concordance determined through the calculation of interclass correlation coefficients and their 95% confidence interval | Widths | Measurement 1 | Measurement 2 | Measurement 3 | Mean | Standard | |-------------|---------------|---------------|---------------|------|-----------| | | | | | | Deviation | | | | | | | | | MF-MF | | | | | | | CA-CA | | | | | | | AvRCa-AvRCa | | | | | | | AN-AN | | | | | | | Man 6-Man 6 | | | | | | | L-L | | | | | | | AvRM-AvRM | | | | | | After the most reliable anterior and posterior transverse landmarks were identified, Part 2 of the study was initiated. **PART 2-** The remaining 29 Class I normal subjects were evaluated at the points identified from the pilot study and combined with the 20 pilot study subjects to determine the anterior to posterior width ratio in the Class I normal group. Once completed evaluation of the Class II patients was initiated. Class II subjects were selected based on the inclusion criteria for the Class II group due to mandibular A-P deficiency which included: - 1. Be at least 14 years old for female, and 16 years old for male subjects. - 2. Skeletal Class II with bilateral Class II molars and ANB ≥ 5°. - 3. No ectopic canines (no impactions) - 4. No crossbites or transverse dental compensations (as diagnosed by the treating resident/staff doctor). - 5. Have a mandibular plane value (SN-MP) lower than 38°. - 6. Less than 8mm crowding in either arch CBCTs were reviewed, landmarks identified, mean widths and standard deviations noted, these were identified by "MAN II" followed by an identification number "1-30". Anterior and posterior width ratios were determined based on the landmarks identified in Part I. A summary of possible calculated ratios to be measured in the study is summarized in Table 2. Based on the results of the pilot study and a desire to incorporate both skeletal and dental landmarks, two anterior and two posterior locations were chosen and the final ratios summarized in Table 3. This, in turn, will allow comparison of the anterior to posterior width ratios of the Class I normal and the Class II mandibular deficient groups. Table 2. Anterior:posterior width ratios evaluated, pilot study | | POSTERIOR | | | | | |----------|-----------|-------|-------|-------|-------| | | | AN | L | Man 6 | AvRM | | ANTERIOR | MF | RATIO | RATIO | RATIO | RATIO | | | CA | RATIO | RATIO | RATIO | RATIO | | | AvRCa | RATIO | RATIO | RATIO | RATIO | | | | | | | | Table 3: Anterior:posterior actual width ratios generated | | POSTERIOR | | | | | |----------|-----------|-------|-------|--|--| | | | AvRM | L | | | | ANTERIOR | MF | RATIO | RATIO | | | | | CA | RATIO | RATIO | | | | | | | | | | Fig. 1: CBCT slices of anterior landmarks **Anterior Landmarks:** 1. Mental Foramen (MF), 2. Canine Apex (CA) 3. Anterior Alveolar Ridge at Canine (AvRCA). AvRCA-AvRCA Fig. 2: CBCT slices of posterior landmarks **Posterior
Landmarks:**1. Antegonial Notch (AN), 2. Lingula (L) 3. Alveolar Ridge at Mesial Buccal Cusp of First Molar (AvRM) 4. Central Fossa of Mandibular First Molar (Man 6) AN-AN L-L Man 6- Man6 # IV. RESULTS Table 4: Pilot study landmark identification and intra-rater correlation | DILOT CTUDY OF ACCURATIONTS (4.20 OF 40) | | | | | | | | | | |--|---|-------------|------------|------------------|--|--|--|--|--| | | PILOT STUDY - CLASS I PATIENTS (1-20 OF 49) | | | | | | | | | | | | | | Intrarater | | | | | | | | | | Std Dev of | reliability (avg | | | | | | | | | Raw Average | means | std dev/pt) | | | | | | | | | 49.90821 | 2.495265 | 0.705593 | | | | | | | ANTERIOR | MF-MF | | | | | | | | | | | | 20.29833 | 2.995971 | 0.730941 | | | | | | | | CA-CA | | | | | | | | | | | | 28.95667 | 2.756069 | 0.886714 | | | | | | | | AvRCA-AvRCA | | | | | | | | | | | | 81.04545 | 4.794471 | 1.826352 | | | | | | | POSTERIOR | AN-AN | | | | | | | | | | | | 78.02917 | 3.390514 | 0.844762 | | | | | | | | L-L | | | | | | | | | | | | 51.7 | 3.071535 | 0.441906 | | | | | | | | AvRM-AvRM | | | | | | | | | | | | 41.32333 | 3.099615 | 0.551425 | | | | | | | | Man6-Man6 | | | | | | | | | In Table 4 the pilot study results are categorized. The general location and individual landmarks are listed in the first two columns. From the twenty Class I subjects evaluated in the pilot study, the means of the transverse measurements are listed in column three with their standard deviation in column four. The fifth column represents the statistic evaluated to deduce intra-rater reliability. Since each landmark was located at three different time points, the mean of the standard deviations was used as an indicator of reproducibility. **Table 5: Class I transverse measurements** | | CLASS I PATIENTS (n=49) | | | | | | | | | | |-----------|-------------------------|---------|-------|---------------|--|--|--|--|--|--| | | Raw Std Dev of | | | | | | | | | | | | | Average | mean | Avg st dev/pt | | | | | | | | | | 20.23 | 2.682 | 0.598 | | | | | | | | ANTERIOR | CA-CA | | | | | | | | | | | | | 46.82 | 3.04 | 0.706 | | | | | | | | | MF-MF | | | | | | | | | | | | | 52.68 | 2.51 | 0.414 | | | | | | | | POSTERIOR | AvRM-AvRM | | | | | | | | | | | | | 78.67 | 4.45 | 0.547 | | | | | | | | | L-L | | | | | | | | | | Table 5 displays the data accumulated once the landmarks deemed to have the lowest reproducibility in the pilot study were excluded. Here again the means, standard deviations and intra-rater reliability are displayed in the third, forth, and fifth column respectively. While some of the reproducibility figures varied from those in the pilot study every landmark had less variability. Figure 3: Class I mandibular transverse measurement box plot Figure 3 above demonstrates the distribution of the data in quartiles about the median for each landmark. The midline or color break for each block represents the median with the lower block representing the 1st quartile and the upper block representing the 3rd quartile of values. The lines extending beyond the colored boxes identify the maximum and minimum values for each measurement. **Table 6: Class II transverse measurements** | CLASS II PATIENTS (n=30) | | | | | | | | | | |----------------------------------|-----------|-------|--|------|-------------|--|--|--|--| | Raw Average Std Dev (avg std dev | | | | | | | | | | | ANTERIOR | CA-CA | 18.01 | | 2.19 | 0.366035036 | | | | | | | MF-MF | 45.83 | | 2.59 | 0.358668458 | | | | | | POSTERIOR | AvRM-AvRM | 51.7 | | 3.14 | 0.269364922 | | | | | | | L-L | 76.84 | | 3.64 | 0.331660755 | | | | | Similar to the table 5 above, table 6 displays the data collected for the Class II subjects. Again, the third, fourth, and fifth columns list the means, standard deviations, and intra-rater reliability. The intra-rater reliability values once again showed improvements over the pilot study. Figure 4: Class II mandibular transverse measurement box plot Figure 4 above demonstrates the distribution of the data in quartiles about the median for each landmark in the class II group. The midline or color break for each block represents the median with the lower block representing the 1st quartile and the upper block representing the 3rd quartile of values. The lines extending beyond the colored boxes identify the maximum and minimum values for each measurement. Figure 5: Class I/II mandibular transverse measurement box plot In Figure 5 above the distribution of the data from the Class I and Class II subjects are placed together for easier comparison of the medians and quartiles. The T test values included at the end of the results section verify that only the canine apex demonstrated a statistically significant difference between Class I and Class II subjects (P=.0003) among the landmarks analyzed. Table 7: Class I anterior:posterior width ratio | | Anterior to Posterior Width ratios | | | | | | | | | | |-----------|------------------------------------|----------|----------|--|--|--|--|--|--|--| | | Raw
Average Std Dev | | | | | | | | | | | ANTERIOR | MF-LL | 0.601423 | 0.040283 | | | | | | | | | | MF-AvRM | 0.889766 | 0.055678 | | | | | | | | | POSTERIOR | CA-LL | 0.257651 | 0.034128 | | | | | | | | | | CA-AvRM | 0.383987 | 0.04723 | | | | | | | | Combining the anterior and posterior landmarks to create a ratio of the anterior to posterior transverse dimensions provided the data charted in Tables 7 and 8. The means were obtained from all 49 class I subjects in Table 7 and all 30 subjects in Table 8 with standard deviations included. A skeletal (mental foramen to lingual, MF-LL) and dental (canine apex to alveolar ridge at the 1st molar, CA-AvRM) ratio were constructed. Combined skeletal and dental ratios were also established to complete the data in Tables 7 and 8. Table 8: Class II anterior:posterior width ratio | | Anterior to Posterior Width ratios | | | | | | | | | |-----------|------------------------------------|----------|----------|--|--|--|--|--|--| | | Raw
Average Std Dev | | | | | | | | | | ANTERIOR | MF-LL | 0.597442 | 0.039699 | | | | | | | | | MF-AvRM | 0.888493 | 0.059006 | | | | | | | | POSTERIOR | CA-LL | 0.234872 | 0.030154 | | | | | | | | | CA-AvRM | 0.349614 | 0.047362 | | | | | | | Comparing the Class I with the Class II subjects ratios revealed a statistically significant difference (P=..0024) in the dental ratio (CA-AvRM on pg 37). This also revealed a statistically significant difference (P=.0036) in the combined skeletal/dental ratio (CA-LL on pg 37) involving the canine apex. Neither the established skeletal ratio (MF-LL) nor the combined skeletal/dental ratio (MF-AvRM) provided a statistically significant difference between the two groups with P values of .9029 and .09234 respectively. ------ landmark=AVRM The TTEST Procedure Variable: AVGMEAS (AVGMEAS) Class N Mean Std Dev Std Err Minimum Maximum 1 49 52.6796 2.5118 0.3588 46.1333 59.6000 2 30 51.7000 3.1440 0.5740 46.6333 60.1667 Diff (1-2) 0.9796 2.7669 0.6414 60.6414 Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev 52.6796 51.9581 53.4011 2.5118 2.0946 3.1380 51.7000 50.5260 52.8740 3.1440 2.5039 4.2266 1 Diff (1-2) Pooled 0.9796 -0.2977 2.2568 2.7669 2.3905 3.2851 Diff (1-2) Satterthwaite 0.9796 -0.3792 2.3384 Method Variances DF t Value Pr > |t| Pooled Equal 77 1.53 0.1308 Satterthwaite Unequal 51.355 1.45 0.1540 **Equality of Variances** $Method \quad Num \ DF \quad Den \ DF \quad F \ Value \quad Pr > F$ Folded F 29 48 1.57 0.1651 ------ landmark=CA-CA #### The TTEST Procedure Variable: AVGMEAS (AVGMEAS) Class N Mean Std Dev Std Err Minimum Maximum Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev $Method \qquad Variances \qquad DF \quad t \ Value \quad Pr > |t|$ Pooled Equal 77 3.81 0.0003 Satterthwaite Unequal 70.777 4.00 0.0002 **Equality of Variances** Method Num DF Den DF F Value Pr > F Folded F 48 29 1.51 0.2415 ------ landmark=L-L ## The TTEST Procedure ## Variable: AVGMEAS (AVGMEAS) Class N Mean Std Dev Std Err Minimum Maximum 1 49 78.6701 4.4596 0.6371 67.5333 88.2333 2 30 76.8367 3.6436 0.6652 71.2333 85.3333 Diff (1-2) 1.8334 4.1711 0.9669 Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev $Method \qquad Variances \qquad DF \quad t \ Value \quad Pr > |t|$ Pooled Equal 77 1.90 0.0617 Satterthwaite Unequal 70.674 1.99 0.0504 **Equality of Variances** $Method \quad Num \ DF \quad Den \ DF \quad F \ Value \quad Pr > F$ Folded F 48 29 1.50 0.2475 ------<mark>- landmark=MF-MF --</mark>------- #### The TTEST Procedure Variable: AVGMEAS (AVGMEAS) Class N Mean Std Dev Std Err Minimum Maximum 1 49 46.8252 3.0391 0.4342 40.8333 53.7000 2 30 45.8300 2.5926 0.4733 41.3667 49.8333 Diff (1-2) 0.9952 2.8791 0.6674 Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev 46.8252 45.9522 47.6981 3.0391 2.5344 3.7968 45.8300 44.8619 46.7981 2.5926 2.0648 3.4853 1 Diff (1-2) Pooled 0.9952 -0.3339 2.3242 2.8791 2.4874 3.4183 Diff (1-2) Satterthwaite 0.9952 -0.2862 2.2766 Method Variances DF t Value Pr > |t| Pooled Equal 77 1.49 0.1400 Satterthwaite Unequal 68.87 1.55 0.1259 **Equality of Variances** Method Num DF Den DF F Value Pr > F Folded F 48 29 1.37 0.3641 #### The TTEST Procedure #### Variable: CA_AVRM (CA/AVRM) Class N Mean Std Dev Std Err Minimum Maximum 49 0.3840 0.0472 0.00675 0.2692 0.4869 $2 \hspace{1.5cm} 30 \hspace{0.5cm} 0.3496 \hspace{0.5cm} 0.0474 \hspace{0.5cm} 0.00865 \hspace{0.5cm} 0.2837 \hspace{0.5cm} 0.4389$ Diff (1-2) 0.0344 0.0473 0.0110 Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev 1 Diff (1-2) Pooled 0.0344 0.0125 0.0562 0.0473 0.0408 0.0561 Diff (1-2) Satterthwaite 0.0344 0.0124 0.0563 Method Variances DF t Value Pr > |t| Pooled Equal 77 3.14 0.0024 Satterthwaite Unequal 61.328 3.13 0.0026 **Equality of Variances** Method Num DF Den DF F Value Pr > F Folded F 29 48 1.01 0.9648 Variable: CA_LL (CA/LL) Class N Mean Std Dev Std Err Minimum Maximum 49 0.2577 0.0341 0.00488 0.1730 0.3218 $2
\hspace{1.5cm} 30 \hspace{.5cm} 0.2349 \hspace{.5cm} 0.0302 \hspace{.5cm} 0.00551 \hspace{.5cm} 0.1841 \hspace{.5cm} 0.2926$ Diff (1-2) 0.0228 0.0327 0.00758 Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev 1 Diff (1-2) Pooled 0.0228 0.00769 0.0379 0.0327 0.0282 0.0388 Diff (1-2) Satterthwaite 0.0228 0.00810 0.0375 Method Variances DF t Value Pr > |t| Pooled Equal 77 3.01 0.0036 Satterthwaite Unequal 67.311 3.10 0.0028 #### The TTEST Procedure Variable: CA_LL (CA/LL) **Equality of Variances** Method Num DF Den DF F Value Pr > F Folded F 48 29 1.28 0.4816 Variable: MF_AVRM (MF/AVRM) Class N Mean Std Dev Std Err Minimum Maximum 1 49 0.8898 0.0557 0.00795 0.7698 1.0100 2 30 0.8885 0.0590 0.0108 0.7742 1.0286 Diff (1-2) 0.00127 0.0570 0.0132 Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev 1 0.8898 0.8738 0.9058 0.0557 0.0464 0.0696 2 0.8885 0.8665 0.9105 0.0590 0.0470 0.0793 Diff (1-2) Pooled 0.00127 -0.0250 0.0276 0.0570 0.0492 0.0676 Diff (1-2) Satterthwaite 0.00127 -0.0255 0.0281 Method Variances DF t Value Pr > |t| Pooled Equal 77 0.10 0.9234 Satterthwaite Unequal 58.697 0.10 0.9246 **Equality of Variances** Method Num DF Den DF F Value Pr > F Folded F 29 48 1.12 0.7070 Variable: MF_LL (MF/LL) Class N Mean Std Dev Std Err Minimum Maximum 1 49 0.5963 0.0403 0.00575 0.5016 0.6776 2 30 0.5974 0.0397 0.00725 0.5141 0.6734 Diff (1-2) -0.00114 0.0401 0.00929 # The TTEST Procedure Variable: MF_LL (MF/LL) Class Method Mean 95% CL Mean Std Dev 95% CL Std Dev 1 0.5963 0.5847 0.6079 0.0403 0.0336 0.0503 2 0.5974 0.5826 0.6123 0.0397 0.0316 0.0534 Diff (1-2) Pooled -0.00114 -0.0196 0.0174 0.0401 0.0346 0.0476 Diff (1-2) Satterthwaite -0.00114 -0.0196 0.0174 Method Variances DF t Value Pr > |t| Pooled Equal 77 -0.12 0.9029 Satterthwaite Unequal 62.162 -0.12 0.9026 **Equality of Variances** $Method \quad Num \ DF \quad Den \ DF \quad F \ Value \quad Pr > F$ Folded F 48 29 1.03 0.9524 # V. DISCUSSION This study first demonstrated that there are anterior and posterior landmarks in the mandible that are more consistently located through coronal and axial CBCT slices than the antegonial notch. Both a skeletal and dental landmark in the anterior and posterior were chosen following the pilot study to assess the width of the mandible. In the anterior the mental foramen and canine apices were selected (with intrarater reliability measurements of 0.70 and 0.73 respectively) while in the posterior the lingula and alveolar ridge at the mesial buccal cusp of the first molar were selected based on the intra-rater reliability assessment (with intra-rater reliability measurements of 0.84 and 0.44 respectively) and an desire to include skeletal components both anteriorly and posteriorly. Mental foramen, had the best intra-rater reliability scores of the all anterior landmarks chosen. It is a point that could prove difficult to locate in traditional PA cephalograms due to overlap of other mandibular structures, However as a point of initial ossification as the mandible develops lateral to Meckel's cartilage in utero, it should prove relatively stable during growth and development. With CBCT, this important structure is much more easily located and provides information not often utilized to assess the width of the anterior mandible. Beyond simple location, evaluating this and other landmarks within the craniofacial complex with CBCT, the true distance between two points may be measured since sagittal asymmetries are accounted for. Antegonial notch, in the posterior, proved difficult to locate in three dimensions, due to the continuous curve of gonia in many patients along the inferior border of the mandible. With two dimensional PA cephalograms antegonial notch could be localized essentially along the curve of one line. Adding depth to the image made localization difficult due to the thickness of the inferior border and the additional curve this created. This may help to explain the intra-rater reliability scores that it received when compared to the other posterior landmarks in this study. The individual transverse measurements were statistically compared using Student's T-test for samples with normal distribution. Once these were compared ratios were calculated combing anterior and posterior transverse measurements. These ratios were then compared, once again utilizing Student's T-test for samples with a normal distribution to determine if a difference exists in the mandibular transverse dimension between Class I and Class II populations. The findings of this study demonstrated that Class II patients had statistically significant differences in transverse measurements at the canine root apices when compared with Class I normal subjects (18.0, 20.2mm respectively). This contrasts somewhat with findings of other investigators who found only slight differences in intercanine width within the mandible among different malocclusions and more significant differences in the premolar and molar regions (Sayin, Uysal and Kuntz, Huth) However, class III patients exhibited a wider alveolar width while Class II patients exhibited a narrower width than a class I normal population according to Slaj (Slaj et al. 2010). In this study, the transverse measures at mental foramen, lingula and the molar alveolar ridge measured in the second half of the study demonstrated smaller values for class II patients when compared with Class I, though they were not found to be statistically significant. This would lend some merit to the assumption that there is a corresponding transverse deficiency in patients with mandibular AP hypoplasia. However, the lack of an absolute difference outside of the canine apices certainly hints at the limited information provided by the transverse measurement at gonia that has been used in previous analysis. With Ricketts and Grummons analysis, where only the antegonial notch was used; differences between the Class I and Class II populations might have been hidden by either the poor reproducibility noted in the pilot study or the lack of a significant difference between the populations in the posterior mandible. There are difficulties when basing an analysis of the width of the mandible on non-skeletal structures. Teeth may be malposed in individuals and do not have to reflect the width of the skeletal structures they are housed in. It is important to note that teeth are not the only landmarks presenting with such anomalies or variance in location. The mental foramen is a skeletal landmark yet varies in its relative AP and veritical position in the jaw, with either dimension potentially affecting the resulting transverse difference (Hasan 2011). The use of canine apex in the transverse analysis incorporates the possibility of bias with tooth position. While canine apex is not a skeletal landmark, it is a focal point which lends itself to easier identification in comparison with a point located along a longer curved surface, such as antegonial notch. This might explain the relatively low scores it received in intra-rater readings as compared to the mental foramen and the alveolar ridge at mid canine, which had intra-rater reliability scores of .73, .70 and .88 repectively. Also, the significant difference noticed between groups (mean intercanine distance of 20.2mm for the class I sample and 18.0mm for the Class II sample with P<.05) carries additional weight with a landmark that is proven easier to identify. Significantly displaced or impacted canines were excluded from the samples to increase the reliable placement of the canine within the dentoalveolar bone. The presence of a significant difference between the transverse measures at canine apex would lead one to suspect a difference between groups when this measurement is included in the construction of a ratio. The combination of canine apex with either posterior landmark yielded ratios with a statistically significant difference between the Class I and Class II groups. Canine apex compared with the alveolar ridge at the mandibular 1st molar (CA: AvRM) and canine apex compared to the Lingula (CA:LL) both had P<.05 (P=.0024, and P=.0036 respectively). Mental foramen however, failed to create a statistically significant difference when combined with either anterior landmark (MF:AvRM P=.9234, MF-LL P=.9029). Thus the canine apices were selected as the anterior reference in construction of the anteroposterior width ratio. The process of selecting the posterior landmark for inclusion in the AP width ratio required first, evaluation of the most reliable landmark from the pilot study (Alveolar ridge at first mandibular molar with a .44 intra-rater reliability score was the most reproducible point in the posterior or anterior mandible). In combination with Lingula, this satisfied our original aim of identifying a skeletal landmark to assess mandibular width. It was concluded that the wide variation found in posterior landmark identification made use of the most reproducible landmark more appropriate for inclusion in this ratio. These findings suggest that there may be an actual difference in the transverse dimension, or taper, of the mandible between Class I and Class II populations. Use of lingula, which fell just outside the level of significance with P=.06, and the alveolar ridge at the first molar, in combination with the mandibular canine apex can be used to create an AP width ratio. These ratios both demonstrated a statistically significant difference from the Class I population with smaller ratios indicative of mandibular anterior narrowing. # VI. CONCLUSION Significant changes with treatment in the width of the mandible either skeletally or dentally are often viewed with much skepticism from the orthodontic and surgical communities. Indeed, there are definite limitations to corrections in this dimension and jaw. With this in mind, little focus has been placed on assessing the lateral excesses and deficiencies radiographically. As the lateral ceph gained popularity in use
during the second half of the last century for diagnosis and treatment planning, the PA ceph, if taken at all, was often looked at mainly for asymmetrical surgical cases. However, critical and objective assessment of any dimension should proceed the methods for correction. Hopefully the introduction of CBCT into orthodontics around 10 years ago will ultimately provide the platform to better understand and evaluate the craniofacial complex in all dimensions so that treatment may follow accordingly. Improved surgical techniques may yet allow increased manipulation of the mandible in treatment. While orthodontic limitations (ie. intercanine and alveolar bone width) seem to have been reinforced with the passage of time and extensive research, surgical considerations have been adjusted continually through the years with the introduction of new and varying orthognathic procedures including distraction to the midface and mandible. Utilizing an AP width ratio would potentially allow the clinician to analyze prior to treating the mandible at the point of deficiency. Antegonial notch would no longer be the sole point of reference when evaluating the width of the mandible. The results of the study demonstrated that there is a statistically significant difference between canine root apices in Class I and Class II patients. The Class II group had a mean intercanine distance 2.2 mm less than their Class I counterparts. While no significant differences were found between the two groups in either of the posterior landmarks analyzed, the ratios generated indicated significant differences between Class I and Class II groups regardless of the posterior landmark used. This would indicate that there may well be an increased in taper for the Class II hypoplastic mandible when compared with a Class I normal population. There were conflicting data, however, with mental foramen and the alveolar ridge at the canine failing to demonstrate significant differences between groups. Without collaboration of an anterior constriction in Class II patients from the alternate landmarks, the intercanine distance must be viewed with suspicion. Future research may help to identify additional landmarks in the anterior and posterior mandible with which to analyze its transverse dimensions. This could support or refute the conclusion that there is a difference in the transverse dimensions of Class I and Class II patients with mandibular AP hypoplasia. The AP width ratios that demonstrated a greater constriction in the anterior mandible can be useful however. Further subdividing Class II patients between Div I and Div II might demonstrate a more significant Further investigation may yield additional points with which transverse ratios could be established. Reliable anterior skeletal landmarks should be more indicative of the taper of the mandible itself and thus would be of interest in future studies. Identification of these landmarks may improve with future improvements in the imaging technique or machines. The high spatial resolution offered by CBCT is offset by the low contrast resolution. This may make the image extremely accurate dimensionally but present problems in areas of similar density in close approximation. Appendix A: CI I Pilot Study (Seven Landmarks, n=20), Raw Data | MAN | | | | | | | |-------------|------------|--------|--------|--------|----------|----------| | 1-01 | | Time 1 | Time 2 | Time 3 | SD | Mean | | | MF-MF | 48.7 | 48.8 | 48.4 | 0.208167 | 48.63333 | | | CA-CA | 24.9 | 23.3 | 22.3 | 1.311488 | 23.5 | | | AvRCA | 32.3 | 30.8 | 30.4 | 1.001665 | 31.16667 | | | AN-AN | 75.8 | 77 | 76.1 | 0.6245 | 76.3 | | | L-L | 76.6 | 78 | 78.5 | 0.984886 | 77.7 | | | AvRM | 53.9 | 54.1 | 53.9 | 0.11547 | 53.96667 | | | Man6- | | | | | | | | 6 | 43.3 | 42.5 | 43.4 | 0.493288 | 43.06667 | | MAN
1-02 | | | | | | | | | MF-MF | 48 | 47.9 | 45.5 | 1.415392 | 47.13333 | | | CA-CA | 14.6 | 13.4 | 13.4 | 0.69282 | 13.8 | | | AvRCA | 27.2 | 20.1 | 19.8 | 4.188476 | 22.36667 | | | AN-AN | 82.4 | 75.5 | 74.4 | 4.336281 | 77.43333 | | | L-L | 78.1 | 75.7 | 72.8 | 2.653928 | 75.53333 | | | AvRM | 51.3 | 51.7 | 50.8 | 0.450925 | 51.26667 | | | Man6- | 41.5 | 40 | 40.2 | 0.814453 | 40.56667 | | MAN
1-03 | | | | | | | | | MF-MF | 49.7 | 47.9 | 49.6 | 1.011599 | 49.06667 | | | CA-CA | 22.3 | 21.4 | 21.7 | 0.458258 | 21.8 | | | AvRCA | 34.3 | 29.7 | 28.3 | 3.139002 | 30.76667 | | | AN-AN | 88.5 | 86.8 | 89 | 1.153256 | 88.1 | | | L-L | 84.2 | 86.4 | 84.2 | 1.270171 | 84.93333 | | | AvRM | 56.2 | 57 | 56.4 | 0.416333 | 56.53333 | | | Man6-
6 | 43.4 | 42.3 | 41.5 | 0.953939 | 42.4 | | MAN
1-04 | | 10.1 | 12.0 | 11.0 | 0.00000 | 12.1 | | | MF-MF | 50.1 | 50.7 | 50.7 | 0.34641 | 50.5 | | | CA-CA | 18.7 | 16.9 | 16.9 | 1.03923 | 17.5 | | | AvRCA | 33.3 | 30.4 | 29.7 | 1.908752 | 31.13333 | | | AN-AN | 82.9 | 88.5 | 85.4 | 2.805352 | 85.6 | | | L-L | 75.1 | 75.6 | 75.2 | 0.264575 | 75.3 | | | AvRM | 54.4 | 54.2 | 53.1 | 0.7 | 53.9 | | | Man6- | 41.8 | 42.3 | 41.5 | 0.404145 | 41.86667 | | MAN
1-05 | | | | | | | |-------------|------------|----------|------|------|----------|----------| | | MF-MF | 47.2 | 49.3 | 48.4 | 1.053565 | 48.3 | | | CA-CA | 23.5 | 22.7 | 23.6 | 0.493288 | 23.26667 | | | AvRCA | 31.8 | 31.7 | 31.5 | 0.152753 | 31.66667 | | | AN-AN | 83.9 | 85.8 | 84.6 | 0.960902 | 84.76667 | | | L-L | 79.6 | 79 | 79.6 | 0.34641 | 79.4 | | | AvRM | 55.9 | 55.4 | 55.3 | 0.321455 | 55.53333 | | | Man6- | | | | | | | | 6 | 45.3 | 46.6 | 45.2 | 0.781025 | 45.7 | | MAN
1-06 | | | | | | | | | MF-MF | 47 | 46.3 | 48.4 | 1.069268 | 47.23333 | | | CA-CA | 16.3 | 15.9 | 17.3 | 0.72111 | 16.5 | | | AvRCA | 27.1 | 27.4 | 25.9 | 0.793725 | 26.8 | | | AN-AN | 82.9 | 82.6 | 81.7 | 0.6245 | 82.4 | | | L-L | 84.6 | 82.4 | 82.1 | 1.36504 | 83.03333 | | | AvRM | 54.6 | 54.3 | 54.1 | 0.251661 | 54.33333 | | | Man6-
6 | 44.2 | 44.3 | 44.5 | 0.152753 | 44.33333 | | MAN
1-07 | | <u>-</u> | | | 0.102.00 | 1110000 | | | MF-MF | 46.1 | 46.7 | 47.3 | 0.6 | 46.7 | | | CA-CA | 23 | 22.7 | 23.3 | 0.3 | 23 | | | AvRCA | 35.3 | 35.3 | 32.8 | 1.443376 | 34.46667 | | | AN-AN | 90.7 | 87.2 | 87.7 | 1.892969 | 88.53333 | | | L-L | 81.3 | 82.6 | 81.7 | 0.665833 | 81.86667 | | | AvRM | 60.7 | 58.6 | 59.5 | 1.053565 | 59.6 | | | Man6- | 46 | 46.1 | 45.9 | 0.1 | 46 | | Man-
08 | | | | | | | | | MF-MF | 42.6 | 42.4 | 42.1 | 0.251661 | 42.36667 | | | CA-CA | 18 | 17.4 | 17.9 | 0.321455 | 17.76667 | | | AvRCA | 28.6 | 27.3 | 29.1 | 0.929157 | 28.33333 | | | AN-AN | 78.2 | 77.8 | 78.3 | 0.264575 | 78.1 | | | L-L | 78.5 | 78.9 | 78.9 | 0.23094 | 78.76667 | | | AvRM | 46.3 | 45.7 | 46.4 | 0.378594 | 46.13333 | | | Man6-
6 | 34.2 | 34.8 | 33.7 | 0.550757 | 34.23333 | | Man | MF-MF | 45 | 43.5 | 43.5 | 0.866025 | 44 | | 1-09 | | | | | | | |------|-------|------|---|------|----------|----------| | | CA-CA | 18.5 | 18 | 19.1 | 0.550757 | 18.53333 | | | AvRCA | 24.1 | 24.7 | 24.2 | 0.321455 | 24.33333 | | | AN-AN | 71.5 | 70.9 | 69.3 | 1.137248 | 70.56667 | | | L-L | 72.8 | 72.5 | 72.3 | 0.251661 | 72.53333 | | | AvRM | 50.3 | 49.8 | 49.4 | 0.450925 | 49.83333 | | | Man6- | | | | | | | | 6 | 36.4 | 38.4 | 37 | 1.02632 | 37.26667 | | Man- | | | | | | | | 10 | MF-MF | 46.7 | 45.5 | 45.7 | 0.64291 | 45.96667 | | | CA-CA | 21.4 | 22.3 | 21.3 | 0.550757 | 21.66667 | | | AvRCA | 29 | 27.6 | 27.2 | 0.945163 | 27.93333 | | | AN-AN | 80.5 | 78.8 | 79.8 | 0.8544 | 79.7 | | | L-L | 76.2 | 75.5 | 75.8 | 0.351188 | 75.83333 | | | AvRM | 53.7 | 54.1 | 53.2 | 0.450925 | 53.66667 | | | Man6- | | • | | 0002 | | | | 6 | 41.3 | 42.1 | 41.5 | 0.416333 | 41.63333 | | | | | | | | | | Man- | | | | | | | | 11 | MF-MF | 45.7 | 46.1 | 46.3 | 0.305505 | 46.03333 | | | CA-CA | 24.8 | 27.2 | 26.3 | 1.212436 | 26.1 | | | AvRCA | 32.8 | 32.2 | 31 | 0.916515 | 32 | | | AN-AN | 89.8 | 87 | 86 | 1.969772 | 87.6 | | | L-L | 80.6 | 82.4 | 80.3 | 1.135782 | 81.1 | | | AvRM | 55.9 | 55.9 | 54.8 | 0.635085 | 55.53333 | | | Man6- | | | | | | | | 6 | 46.5 | 44.2 | 44.6 | 1.228821 | 45.1 | | Man- | | | | | | | | 12 | MF-MF | 45.7 | 47.2 | 44.5 | 1.352775 | 45.8 | | | CA-CA | 22 | 22.8 | 22.2 | 0.416333 | 22.33333 | | | AvRCA | 28.3 | 27.3 | 28.5 | 0.64291 | 28.03333 | | | AN-AN | 84.3 | 82.4 | 77.6 | 3.453018 | 81.43333 | | | L-L | 81.8 | 78.2 | 77.4 | 2.343786 | 79.13333 | | | AvRM | 50.8 | 51.6 | 50.8 | 0.46188 | 51.06667 | | | Man6- | | | | | | | | 6 | 41.8 | 41.3 | 41.3 | 0.288675 | 41.46667 | | Man- | | | | | | | | 13 | MF-MF | 44.7 | 43 | 44.1 | 0.862168 | 43.93333 | | . • | CA-CA | 17.4 | 17.8 | 17.6 | 0.2 | 17.6 | | | AvRCA | 27.2 | 27.6 | 27.7 | 0.264575 | 27.5 | |------------|-------|------|------|------|----------|----------| | | AN-AN | 82.6 | 83.9 | 82.9 | 0.680686 | 83.13333 | | | L-L | 74.6 | 77 | 75.9 | 1.201388 | 75.83333 | | | AvRM | 51.4 | 50.1 | 50 | 0.781025 | 50.5 | | | Man6- | | | | | | | | 6 | 39.3 | 37.2 | 38.2 | 1.050397 | 38.23333 | | | | | | | | | | Man-
14 | MF-MF | 44 | 42.9 | 42.4 | 0.818535 | 43.1 | | | CA-CA | 22.9 | 21.6 | 21.4 | 0.814453 | 21.96667 | | | AvRCA | 30.1 | 30.3 | 29.9 | 0.2 | 30.1 | | | AN-AN | 80.6 | 75.8 | 78.4 | 2.402776 | 78.26667 | | | L-L | 81.5 | 81.3 | 80.9 | 0.305505 | 81.23333 | | | AvRM | 55.3 | 54.8 | 54.8 | 0.288675 | 54.96667 | | | Man6- | | | | | | | | 6 | 43.3 | 43.7 | 44.2 | 0.450925 | 43.73333 | | | | | | | | | | Man- | | | | | | | | 15 | MF-MF | 49.3 | 49 | 48.4 | 0.458258 | 48.9 | | | CA-CA | 19.7 | 17.8 | 17.2 | 1.305118 | 18.23333 | | | AvRCA | 26.8 | 27.3 | 26.8 | 0.288675 | 26.96667 | | | AN-AN | 80.1 | 78.5 | 81 | 1.266228 | 79.86667 | | | L-L | 77.7 | 76.9 | 76.7 | 0.52915 | 77.1 | | | AvRM | 50.4 | 50.8 | 50.6 | 0.2 | 50.6 | | | Man6- | | | | | | | | 6 | 38.7 | 39.4 | 39.3 | 0.378594 | 39.13333 | | Man- | | | | | | | | 16 | MF-MF | 45 | 45.5 | 45.9 | 0.450925 | 45.46667 | | | CA-CA | 22.1 | 21.2 | | 0.519615 | 21.8 | | | AvRCA | 30.1 | 29.9 | 29.9 | 0.11547 | 29.96667
| | | AN-AN | 77.8 | 80.6 | 77.3 | 1.778576 | 78.56667 | | | L-L | 78 | 77.3 | 76.7 | 0.650641 | 77.33333 | | | AvRM | 51.7 | 50.7 | 51.1 | 0.503322 | 51.16667 | | | Man6- | | | | | | | | 6 | 39.2 | 37.9 | 39 | 0.7 | 38.7 | | | | | | | | | | Man- | | | | | | | | 17 | MF-MF | 47.6 | 46.6 | 46.5 | 0.608276 | 46.9 | | | CA-CA | 22.5 | 20.1 | 19.8 | 1.479865 | 20.8 | | | AvRCA | 27.5 | 27.5 | 27.5 | 0 | 27.5 | | | AN-AN | 80.9 | 78.3 | 77.5 | 1.777639 | 78.9 | | | L-L | 79.7 | 79.8 | 80.1 | 0.208167 | 79.86667 | |------|---------|------|------|------|----------|----------| | | AvRM | 54 | 52.7 | 53 | 0.680686 | 53.23333 | | | Man6- | | | | | | | | 6 | 42.2 | 41.6 | 41.4 | 0.416333 | 41.73333 | | | | | | | | | | Man- | | | | | | | | 18 | MF-MF | 40.1 | 41.5 | 40.9 | 0.702377 | 40.83333 | | | CA-CA | 23.3 | 21.5 | 21.1 | 1.171893 | 21.96667 | | | AvRCA | 30.4 | 29.9 | 30.2 | 0.251661 | 30.16667 | | | AN-AN | 84.1 | 87.8 | 86.3 | 1.861003 | 86.06667 | | | L-L | 81 | 82.2 | 81 | 0.69282 | 81.4 | | | AvRM | 52.1 | 52.2 | 52.1 | 0.057735 | 52.13333 | | | Man6- | | | | | | | | 6 | 43.5 | 43.1 | 43 | 0.264575 | 43.2 | | | | | | | | | | Man- | | | | | | | | 19 | MF-MF | 45.2 | 45.3 | 44.6 | 0.378594 | 45.03333 | | | CA-CA | 17.4 | 17.1 | 17.6 | 0.251661 | 17.36667 | | | AvRCA | 29.5 | 29.5 | 29.7 | 0.11547 | 29.56667 | | | AN-AN | 78.5 | 78 | 77.6 | 0.450925 | 78.03333 | | | L-L | 76.3 | 76.5 | 76.3 | 0.11547 | 76.36667 | | | AvRM | 51.4 | 51.7 | 51 | 0.351188 | 51.36667 | | | Man6- | | | | | | | | 6 | 41 | 40.4 | 40.6 | 0.305505 | 40.66667 | | | | | | | | | | Man- | NAE NAE | 440 | 40.0 | 40.4 | 0.70040 | 40 50000 | | 20 | MF-MF | 44.3 | 42.9 | 43.4 | 0.70946 | 43.53333 | | | CA-CA | 21.4 | 20 | 20 | 0.80829 | 20.46667 | | | AvRCA | 28.3 | 28.5 | 28.3 | 0.11547 | 28.36667 | | | AN-AN | 81.5 | 74.2 | 69.1 | 6.232442 | 74.93333 | | | L-L | 73.5 | 71.2 | 71.2 | 1.327906 | 71.96667 | | | AvRM | 48.5 | 48 | 48.5 | 0.288675 | 48.33333 | | | Man6- | | | a- : | | | | | 6 | 37.2 | 37.7 | 37.4 | 0.251661 | 37.43333 | # Appendix B: CI I Results (Four Landmarks, n=50), Raw Data | MAN | | Time | | | | | |------|-------|------|--------|--------|----------|----------| | 1-01 | | 1 | Time 2 | Time 3 | SD | Mean | | | MF-MF | 48.7 | 48.8 | 48.4 | 0.208167 | 48.63333 | | | CA-CA | 24.9 | 23.3 | 22.3 | 1.311488 | 23.5 | | | AvRCA | 32.3 | 30.8 | 30.4 | 1.001665 | 31.16667 | |-------------|--------|------|------|------|----------|----------| | | AN-AN | 75.8 | 77 | 76.1 | 0.6245 | 76.3 | | | L-L | 76.6 | 78 | 78.5 | 0.984886 | 77.7 | | | AvRM | 53.9 | 54.1 | 53.9 | 0.11547 | 53.96667 | | | Man6-6 | 43.3 | 42.5 | 43.4 | 0.493288 | 43.06667 | | MAN
1-02 | | | | | | | | | MF-MF | 48 | 47.9 | 45.5 | 1.415392 | 47.13333 | | | CA-CA | 14.6 | 13.4 | 13.4 | 0.69282 | 13.8 | | | AvRCA | 27.2 | 20.1 | 19.8 | 4.188476 | 22.36667 | | | AN-AN | 82.4 | 75.5 | 74.4 | 4.336281 | 77.43333 | | | L-L | 78.1 | 75.7 | 72.8 | 2.653928 | 75.53333 | | | AvRM | 51.3 | 51.7 | 50.8 | 0.450925 | 51.26667 | | | Man6-6 | 41.5 | 40 | 40.2 | 0.814453 | 40.56667 | | MAN
1-03 | | | | | | | | | MF-MF | 49.7 | 47.9 | 49.6 | 1.011599 | 49.06667 | | | CA-CA | 22.3 | 21.4 | 21.7 | 0.458258 | 21.8 | | | AvRCA | 34.3 | 29.7 | 28.3 | 3.139002 | 30.76667 | | | AN-AN | 88.5 | 86.8 | 89 | 1.153256 | 88.1 | | | L-L | 84.2 | 86.4 | 84.2 | 1.270171 | 84.93333 | | | AvRM | 56.2 | 57 | 56.4 | 0.416333 | 56.53333 | | | Man6-6 | 43.4 | 42.3 | 41.5 | 0.953939 | 42.4 | | MAN
1-04 | | | | | | | | | MF-MF | 50.1 | 50.7 | 50.7 | 0.34641 | 50.5 | | | CA-CA | 18.7 | 16.9 | 16.9 | 1.03923 | 17.5 | | | AvRCA | 33.3 | 30.4 | 29.7 | 1.908752 | 31.13333 | | | AN-AN | 82.9 | 88.5 | 85.4 | 2.805352 | 85.6 | | | L-L | 75.1 | 75.6 | 75.2 | 0.264575 | 75.3 | | | AvRM | 54.4 | 54.2 | 53.1 | 0.7 | 53.9 | | | Man6-6 | 41.8 | 42.3 | 41.5 | 0.404145 | 41.86667 | | MAN
1-05 | | | | | | | | | MF-MF | 47.2 | 49.3 | 48.4 | 1.053565 | 48.3 | | | CA-CA | 23.5 | 22.7 | 23.6 | 0.493288 | 23.26667 | | | AvRCA | 31.8 | 31.7 | 31.5 | 0.152753 | 31.66667 | | | AN-AN | 83.9 | 85.8 | 84.6 | 0.960902 | 84.76667 | | | L-L | 79.6 | 79 | 79.6 | 0.34641 | 79.4 | | | AvRM | 55.9 | 55.4 | 55.3 | 0.321455 | 55.53333 | | | Man6-6 | 45.3 | 46.6 | 45.2 | 0.781025 | 45.7 | | MAN
1-06 | | | | | | | |-------------|--------|------|------|------|----------|----------| | | MF-MF | 47 | 46.3 | 48.4 | 1.069268 | 47.23333 | | | CA-CA | 16.3 | 15.9 | 17.3 | 0.72111 | 16.5 | | | AvRCA | 27.1 | 27.4 | 25.9 | 0.793725 | 26.8 | | | AN-AN | 82.9 | 82.6 | 81.7 | 0.6245 | 82.4 | | | L-L | 84.6 | 82.4 | 82.1 | 1.36504 | 83.03333 | | | AvRM | 54.6 | 54.3 | 54.1 | 0.251661 | 54.33333 | | | Man6-6 | 44.2 | 44.3 | 44.5 | 0.152753 | 44.33333 | | MAN
1-07 | | | | | | | | | MF-MF | 46.1 | 46.7 | 47.3 | 0.6 | 46.7 | | | CA-CA | 23 | 22.7 | 23.3 | 0.3 | 23 | | | AvRCA | 35.3 | 35.3 | 32.8 | 1.443376 | 34.46667 | | | AN-AN | 90.7 | 87.2 | 87.7 | 1.892969 | 88.53333 | | | L-L | 81.3 | 82.6 | 81.7 | 0.665833 | 81.86667 | | | AvRM | 60.7 | 58.6 | 59.5 | 1.053565 | 59.6 | | | Man6-6 | 46 | 46.1 | 45.9 | 0.1 | 46 | | Man-
08 | | | | | | | | | MF-MF | 42.6 | 42.4 | 42.1 | 0.251661 | 42.36667 | | | CA-CA | 18 | 17.4 | 17.9 | 0.321455 | 17.76667 | | | AvRCA | 28.6 | 27.3 | 29.1 | 0.929157 | 28.33333 | | | AN-AN | 78.2 | 77.8 | 78.3 | 0.264575 | 78.1 | | | L-L | 78.5 | 78.9 | 78.9 | 0.23094 | 78.76667 | | | AvRM | 46.3 | 45.7 | 46.4 | 0.378594 | 46.13333 | | | Man6-6 | 34.2 | 34.8 | 33.7 | 0.550757 | 34.23333 | | Man
1-09 | MF-MF | 45 | 43.5 | 43.5 | 0.866025 | 44 | | | CA-CA | 18.5 | 18 | 19.1 | 0.550757 | 18.53333 | | | AvRCA | 24.1 | 24.7 | 24.2 | 0.321455 | 24.33333 | | | AN-AN | 71.5 | 70.9 | 69.3 | 1.137248 | 70.56667 | | | L-L | 72.8 | 72.5 | 72.3 | 0.251661 | 72.53333 | | | AvRM | 50.3 | 49.8 | 49.4 | 0.450925 | 49.83333 | | | Man6-6 | 36.4 | 38.4 | 37 | 1.02632 | 37.26667 | | Man- | 1.45 | | | | 0.0455 | 4 | | 10 | MF-MF | 46.7 | 45.5 | 45.7 | 0.64291 | 45.96667 | | | CA-CA | 21.4 | 22.3 | 21.3 | 0.550757 | 21.66667 | | | AvRCA | 29 | 27.6 | 27.2 | 0.945163 | 27.93333 | | | AN-AN | 80.5 | 78.8 | 79.8 | 0.8544 | 79.7 | |------------|----------------|------|------|------|----------|----------| | | L-L | 76.2 | 75.5 | 75.8 | 0.351188 | 75.83333 | | | AvRM | 53.7 | 54.1 | 53.2 | 0.450925 | 53.66667 | | | Man6-6 | 41.3 | 42.1 | 41.5 | 0.416333 | 41.63333 | | | | | | | | | | Man- | | | | | | | | 11 | MF-MF | 45.7 | 46.1 | 46.3 | 0.305505 | 46.03333 | | | CA-CA | 24.8 | 27.2 | 26.3 | 1.212436 | 26.1 | | | AvRCA | 32.8 | 32.2 | 31 | 0.916515 | 32 | | | AN-AN | 89.8 | 87 | 86 | 1.969772 | 87.6 | | | L-L | 80.6 | 82.4 | 80.3 | 1.135782 | 81.1 | | | AvRM | 55.9 | 55.9 | 54.8 | 0.635085 | 55.53333 | | | Man6-6 | 46.5 | 44.2 | 44.6 | 1.228821 | 45.1 | | | | | | | | | | Man-
12 | MF-MF | 45.7 | 47.2 | 44.5 | 1.352775 | 45.8 | | 14 | | 22 | 22.8 | 22.2 | 0.416333 | 22.33333 | | | CA-CA
AvRCA | 28.3 | | | | | | | | | 27.3 | 28.5 | 0.64291 | 28.03333 | | | AN-AN | 84.3 | 82.4 | 77.6 | 3.453018 | 81.43333 | | | L-L | 81.8 | 78.2 | 77.4 | 2.343786 | 79.13333 | | | AvRM | 50.8 | 51.6 | 50.8 | 0.46188 | 51.06667 | | | Man6-6 | 41.8 | 41.3 | 41.3 | 0.288675 | 41.46667 | | Man- | | | | | | | | 13 | MF-MF | 44.7 | 43 | 44.1 | 0.862168 | 43.93333 | | | CA-CA | 17.4 | 17.8 | 17.6 | 0.2 | 17.6 | | | AvRCA | 27.2 | 27.6 | 27.7 | 0.264575 | 27.5 | | | AN-AN | 82.6 | 83.9 | 82.9 | 0.680686 | 83.13333 | | | L-L | 74.6 | 77 | 75.9 | 1.201388 | 75.83333 | | | AvRM | 51.4 | 50.1 | 50 | 0.781025 | 50.5 | | | Man6-6 | 39.3 | 37.2 | 38.2 | 1.050397 | 38.23333 | | | | | | | | | | Man- | | | 40.0 | 40.4 | 0.040505 | 40.4 | | 14 | MF-MF | 44 | 42.9 | 42.4 | 0.818535 | 43.1 | | | CA-CA | 22.9 | 21.6 | 21.4 | 0.814453 | 21.96667 | | | AvRCA | 30.1 | 30.3 | 29.9 | 0.2 | 30.1 | | | AN-AN | 80.6 | 75.8 | 78.4 | 2.402776 | 78.26667 | | | L-L | 81.5 | 81.3 | 80.9 | 0.305505 | 81.23333 | | | AvRM | 55.3 | 54.8 | 54.8 | 0.288675 | 54.96667 | | | Man6-6 | 43.3 | 43.7 | 44.2 | 0.450925 | 43.73333 | | | | | | | | | | Man- | | | | | | | |------|--------|------|------|------|----------|----------| | 15 | MF-MF | 49.3 | 49 | 48.4 | 0.458258 | 48.9 | | | CA-CA | 19.7 | 17.8 | 17.2 | 1.305118 | 18.23333 | | | AvRCA | 26.8 | 27.3 | 26.8 | 0.288675 | 26.96667 | | | AN-AN | 80.1 | 78.5 | 81 | 1.266228 | 79.86667 | | | L-L | 77.7 | 76.9 | 76.7 | 0.52915 | 77.1 | | | AvRM | 50.4 | 50.8 | 50.6 | 0.2 | 50.6 | | | Man6-6 | 38.7 | 39.4 | 39.3 | 0.378594 | 39.13333 | | Man- | | | | | | | | 16 | MF-MF | 45 | 45.5 | 45.9 | 0.450925 | 45.46667 | | | CA-CA | 22.1 | 21.2 | 22.1 | 0.519615 | 21.8 | | | AvRCA | 30.1 | 29.9 | 29.9 | 0.11547 | 29.96667 | | | AN-AN | 77.8 | 80.6 | 77.3 | 1.778576 | 78.56667 | | | L-L | 78 | 77.3 | 76.7 | 0.650641 | 77.33333 | | | AvRM | 51.7 | 50.7 | 51.1 | 0.503322 | 51.16667 | | | Man6-6 | 39.2 | 37.9 | 39 | 0.7 | 38.7 | | Man- | | | | | | | | 17 | MF-MF | 47.6 | 46.6 | 46.5 | 0.608276 | 46.9 | | | CA-CA | 22.5 | 20.1 | 19.8 | 1.479865 | 20.8 | | | AvRCA | 27.5 | 27.5 | 27.5 | 0 | 27.5 | | | AN-AN | 80.9 | 78.3 | 77.5 | 1.777639 | 78.9 | | | L-L | 79.7 | 79.8 | 80.1 | 0.208167 | 79.86667 | | | AvRM | 54 | 52.7 | 53 | 0.680686 | 53.23333 | | | Man6-6 | 42.2 | 41.6 | 41.4 | 0.416333 | 41.73333 | | Man- | | | | | | | | 18 | MF-MF | 40.1 | 41.5 | 40.9 | 0.702377 | 40.83333 | | | CA-CA | 23.3 | 21.5 | 21.1 | 1.171893 | 21.96667 | | | AvRCA | 30.4 | 29.9 | 30.2 | 0.251661 | 30.16667 | | | AN-AN | 84.1 | 87.8 | 86.3 | 1.861003 | 86.06667 | | | L-L | 81 | 82.2 | 81 | 0.69282 | 81.4 | | | AvRM | 52.1 | 52.2 | 52.1 | 0.057735 | 52.13333 | | | Man6-6 | 43.5 | 43.1 | 43 | 0.264575 | 43.2 | | Man- | | | | | | | | 19 | MF-MF | 45.2 | 45.3 | 44.6 | 0.378594 | 45.03333 | | | CA-CA | 17.4 | 17.1 | 17.6 | 0.251661 | 17.36667 | | | AvRCA | 29.5 | 29.5 | 29.7 | 0.11547 | 29.56667 | | | AN-AN | 78.5 | 78 | 77.6 | 0.450925 | 78.03333 | | | L-L | 76.3 | 76.5 | 76.3 | 0.11547 | 76.36667 | |-------------|---------|------|------|------|----------|----------| | | AvRM | 51.4 | 51.7 | 51 | 0.351188 |
51.36667 | | | Man6-6 | 41 | 40.4 | 40.6 | 0.305505 | 40.66667 | | | | | | | | | | Man- | | | | | | | | 20 | MF-MF | 44.3 | 42.9 | 43.4 | 0.70946 | 43.53333 | | | CA-CA | 21.4 | 20 | 20 | 0.80829 | 20.46667 | | | AvRCA | 28.3 | 28.5 | 28.3 | 0.11547 | 28.36667 | | | AN-AN | 81.5 | 74.2 | 69.1 | 6.232442 | 74.93333 | | | L-L | 73.5 | 71.2 | 71.2 | 1.327906 | 71.96667 | | | AvRM | 48.5 | 48 | 48.5 | 0.288675 | 48.33333 | | | Man6-6 | 37.2 | 37.7 | 37.4 | 0.251661 | 37.43333 | | Man | | | | | | | | Man -
21 | MF-MF | 50.7 | 50.1 | 52.1 | | 50.96667 | | <u> </u> | CA-CA | 20.5 | 20.1 | 19.6 | | 20.06667 | | | L-L | 80.5 | 80.7 | 81.2 | | 80.8 | | | AVRM | 54.4 | 53.7 | 53.9 | | 54 | | | AVIXIVI | 34.4 | 33.1 | 33.9 | | 34 | | Man- | | | | | | | | 22 | MF-MF | 49.7 | 50.1 | 48.8 | | 49.53333 | | | CA-CA | 18.7 | 18.1 | 18.9 | | 18.56667 | | | L-L | 85.4 | 85.6 | 85.8 | | 85.6 | | | AVRM | 54.5 | 53.7 | 53.7 | | 53.96667 | | | | | | | | | | Man- | | | | | | | | 23 | MF-MF | 48 | 49.6 | 49.3 | | 48.96667 | | | CA-CA | 22.8 | 23.3 | 22.9 | | 23 | | | L-L | 79.6 | 79 | 79.6 | | 79.4 | | | AVRM | 56.3 | 54.5 | 55.2 | | 55.33333 | | Man- | | | | | | | | 24 | MF-MF | 46 | 46.5 | 46.2 | | 46.23333 | | | CA-CA | 21.1 | 20.2 | 20.9 | | 20.73333 | | | L-L | 81.8 | 82.5 | 82 | | 82.1 | | | AVRM | 52.5 | 52.3 | 53 | | 52.6 | | | | | | | | | | Man- | | 45.4 | 4.5 | 40.7 | | 45.0 | | 25 | MF-MF | 45.1 | 45 | 46.7 | | 45.6 | | | CA-CA | 24 | 24.1 | 23.8 | | 23.96667 | | | L-L | 84 | 83.5 | 83.7 | | 83.73333 | | | AVRM | 54.8 | 54.2 | 54.1 | 54.36667 | |------------|-------|------|------|------|----------| | | | | | | | | Man- | | | | | | | 26 | MF-MF | 43.1 | 44.2 | 43.5 | 43.6 | | | CA-CA | 19.5 | 18.2 | 19.3 | 19 | | | L-L | 67.2 | 67.9 | 67.5 | 67.53333 | | | AVRM | 49.9 | 49.1 | 49.3 | 49.43333 | | Man- | | | | | | | 27 | MF-MF | 48.9 | 48.2 | 48.6 | 48.56667 | | | CA-CA | 22.9 | 22.6 | 21.1 | 22.2 | | | L-L | 80.2 | 80.1 | 80 | 80.1 | | | AVRM | 54.5 | 55 | 54.3 | 54.6 | | Man- | | | | | | | 28 | MF-MF | 52.6 | 55 | 53.5 | 53.7 | | | CA-CA | 15.4 | 15.6 | 14.8 | 15.26667 | | | L-L | 88 | 88.2 | 88.5 | 88.23333 | | | AVRM | 52.8 | 53.7 | 53 | 53.16667 | | | | | | | | | Man-
29 | MF-MF | 51 | 51.5 | 51.9 | 51.46667 | | | CA-CA | 18.1 | 18 | 18.9 | 18.33333 | | | L-L | 83 | 82.3 | 82.7 | 82.66667 | | | AVRM | 55.4 | 55.7 | 54.6 | 55.23333 | | Man- | | | | | | | 30 | MF-MF | 42.4 | 44.2 | 43.5 | 43.36667 | | | CA-CA | 20.4 | 19.3 | 19.5 | 19.73333 | | | L-L | 74.5 | 73.8 | 74.3 | 74.2 | | | AVRM | 49.8 | 49.1 | 49.5 | 49.46667 | | Man- | | | | | | | 31 | MF-MF | 44.2 | 44.3 | 38.9 | 42.46667 | | | CA-CA | 15.3 | 14.8 | 19.4 | 16.5 | | | L-L | 83 | 82.1 | 84.6 | 83.23333 | | | AVRM | 54.5 | 56.1 | 54.9 | 55.16667 | | | | | | | | | Man- | | - | | | | | 32 | MF-MF | 43.5 | 45 | 45.2 | 44.56667 | | | CA-CA | 21 | 21.1 | 20.5 | 20.86667 | | | L-L | 74.7 | 74.4 | 74.4 | 74.5 | |------------|-----------|-------|------|------|----------| | | AVRM | 52.9 | 52.6 | 52.4 | 52.63333 | | | | | | | | | Man- | | | | | | | 33 | MF-MF | 50.9 | 50.7 | 50.2 | 50.6 | | | CA-CA | 23.7 | 24.3 | 23.9 | 23.96667 | | | L-L | 85.8 | 85.9 | 85.8 | 85.83333 | | | AVRM | 55.5 | 56 | 55 | 55.5 | | | | | | | | | Man- | | | | | | | 34 | MF-MF | 43.3 | 45.7 | 46.6 | 45.2 | | | CA-CA | 24.2 | 23.7 | 22.7 | 23.53333 | | | L-L | 81.9 | 81.8 | 81.7 | 81.8 | | | AVRM | 48.3 | 48.4 | 48.3 | 48.33333 | | | | | | | | | Man- | | | | | | | 35 | MF-MF | 47.8 | 48.8 | 48.9 | 48.5 | | | CA-CA | 18.9 | 18.9 | 18.9 | 18.9 | | | L-L | 75.8 | 75.2 | 76.3 | 75.76667 | | | AVRM | 50.3 | 50.4 | 49.9 | 50.2 | | | | | | | | | Man- | | | | | | | 36 | MF-MF | 51 | 51.3 | 52.2 | 51.5 | | | CA-CA | 24 | 24 | 22.1 | 23.36667 | | | L-L | 81.3 | 82.9 | 81.8 | 82 | | | AVRM | 53.3 | 51.3 | 52.6 | 52.4 | | | | | | | | | Man- | | 40.4 | 40.4 | 45.0 | | | 37 | MF-MF | 46.1 | 46.1 | 45.8 | 46 | | | CA-CA | 17.3 | 17 | 17 | 17.1 | | | L-L | 78.5 | 78.8 | 78.4 | 78.56667 | | | AVRM | 47.8 | 47.5 | 47.4 | 47.56667 | | N/ | | | | | | | Man- | | 40.6 | 4.4 | A A | 40.06607 | | 38 | MF-MF | 43.6 | 44 | 44 | 43.86667 | | | CA-CA | 20.2 | 19.2 | 19.5 | 19.63333 | | | L-L | 71.6 | 70.9 | 71.4 | 71.3 | | | AVRM | 50.9 | 50.5 | 50.9 | 50.76667 | | Mass | | | | | | | Man-
39 | MF-MF | 46.1 | 15.6 | 44.5 | 15.1 | | აჟ | IVIF-IVIF | 40. I | 45.6 | 44.5 | 45.4 | | | CA-CA | 21.8 | 22.6 | 22.2 | 22.2 | |----------------|-------|------|------|------|----------| | | L-L | 74.6 | 74.6 | 74.8 | 74.66667 | | | AVRM | 52.7 | 52.5 | 52.5 | 52.56667 | | | | | | | | | Man- | | | | | | | 40 | MF-MF | 49.7 | 50.4 | 49.3 | 49.8 | | | CA-CA | 19.8 | 19.4 | 19.6 | 19.6 | | | L-L | 78.8 | 78.1 | 78.1 | 78.33333 | | | AVRM | 53.1 | 53.1 | 52.9 | 53.03333 | | | | | | | | | Man- | | | | | | | 41 | MF-MF | 43.3 | 43.5 | 44 | 43.6 | | | CA-CA | 21.4 | 21.6 | 21.4 | 21.46667 | | | L-L | 82.7 | 82.5 | 82.5 | 82.56667 | | | AVRM | 54.3 | 53.7 | 53.9 | 53.96667 | | Man- | | | | | | | 42 | MF-MF | 50.2 | 50 | 50 | 50.06667 | | | CA-CA | 24.6 | 24.8 | 24.8 | 24.73333 | | | L-L | 79.7 | 79.5 | 79.5 | 79.56667 | | | AVRM | 53.9 | 53.7 | 54.6 | 54.06667 | | | | | | | | | Man- | | | | | | | 43 | MF-MF | 41.8 | 43.9 | 45 | 43.56667 | | | CA-CA | 15.7 | 16.7 | 16.4 | 16.26667 | | | L-L | 84 | 83.2 | 84 | 83.73333 | | | AVRM | 52.3 | 52.3 | 51.9 | 52.16667 | | Man- | | | | | | | 1VIAI I-
44 | MF-MF | | | | | | | CA-CA | | | | | | | L-L | | | | | | | AVRM | | | | | | | | | | | | | Man- | | 50.0 | F4 7 | F 4 | 54.0 | | 45 | MF-MF | 50.9 | 51.7 | 51 | 51.2 | | | CA-CA | 17.7 | 17.1 | 18.2 | 17.66667 | | | L-L | 80.9 | 81.3 | 81.4 | 81.2 | | | AVRM | 52.9 | 52.9 | 53.1 | 52.96667 | | Man- | MF-MF | 43.6 | 43.1 | 43.4 | 43.36667 | | 46 | | | | | | |------|-------|------|------|------|----------| | | CA-CA | 18 | 18.2 | 18.5 | 18.23333 | | | L-L | 67.6 | 67.9 | 68.3 | 67.93333 | | | AVRM | 51.5 | 51 | 50.4 | 50.96667 | | | | | | | | | Man- | | | | | | | 47 | MF-MF | 51.5 | 50.3 | 51.1 | 50.96667 | | | CA-CA | 19.3 | 19.8 | 20.1 | 19.73333 | | | L-L | 77.2 | 77.4 | 78 | 77.53333 | | | AVRM | 53.2 | 53.6 | 53.8 | 53.53333 | | | | | | | | | Man- | | | | | | | 48 | MF-MF | 50.5 | 51 | 51.1 | 50.86667 | | | CA-CA | 18.5 | 19 | 19.2 | 18.9 | | | L-L | 75.5 | 75.1 | 74.6 | 75.06667 | | | AVRM | 52.6 | 52.6 | 52.1 | 52.43333 | | Man- | | | | | | | 49 | MF-MF | 46.5 | 46 | 46.7 | 46.4 | | | CA-CA | 21.4 | 21.5 | 20.4 | 21.1 | | | L-L | 75.8 | 75.3 | 76 | 75.7 | | | AVRM | 53.9 | 53 | 52.5 | 53.13333 | | | | | | | | | Man- | | | | | | | 50 | MF-MF | 45.1 | 45.2 | 44.9 | 45.06667 | | | CA-CA | 21.2 | 20.1 | 20.5 | 20.6 | | | L-L | 75.4 | 74.7 | 74.7 | 74.93333 | | | AVRM | 53.8 | 54.2 | 54.2 | 54.06667 | Appendix C: CI II Results (Four Landmarks, n=30), Raw Data | | | Time | Time | Time | | | |-------|-------|------|------|------|----------|----------| | | | 1 | 2 | 3 | St Dev | Mean | | Man2- | | | | | | | | 01 | MF-MF | 47.5 | 47.7 | 46.7 | 0.52915 | 47.3 | | | CA-CA | 19.4 | 19.2 | 19.4 | 0.11547 | 19.33333 | | | L-L | 77.9 | 77.7 | 77.2 | 0.360555 | 77.6 | | | AvRM | 48.9 | 49.1 | 49.1 | 0.11547 | 49.03333 | |-------------|-------|------|------|------|----------|----------| | | | | | | | | | Man2- | | | | | | | | 02 | MF-MF | 47.8 | 46.3 | 46.3 | 0.866025 | 46.8 | | | CA-CA | 17.9 | 18.8 | 19.1 | 0.6245 | 18.6 | | | L-L | 83.5 | 82.9 | 83.8 | 0.458258 | 83.4 | | | AvRM | 53.9 | 53.9 | 53.7 | 0.11547 | 53.83333 | | Man2- | | | | | | | | 03 | MF-MF | 44.5 | 45.1 | 44.7 | 0.305505 | 44.76667 | | | CA-CA | 18 | 17.8 | 17.7 | 0.152753 | 17.83333 | | | L-L | 78.6 | 78.7 | 78.8 | 0.1 | 78.7 | | | AvRM | 53 | 52.6 | 52.6 | 0.23094 | 52.73333 | | Man2- | | | | | | | | 04 | MF-MF | 41.9 | 43.5 | 43.7 | 0.986577 | 43.03333 | | | CA-CA | 16.2 | 16.1 | 16.1 | 0.057735 | 16.13333 | | | L-L | 75.4 | 75.4 | 75 | 0.23094 | 75.26667 | | | AvRM | 49.4 | 50.1 | 49.7 | 0.351188 | 49.73333 | | | | | | | | | | Man2-
05 | MF-MF | 41.6 | 41.2 | 42.7 | 0.776745 | 41.83333 | | | CA-CA | 15.7 | 15.7 | 16.5 | 0.46188 | 15.96667 | | | L-L | 75.7 | 76.4 | 75.7 | 0.404145 | 75.93333 | | | AvRM | 49.5 | 48.7 | 49.1 | 0.4 | 49.1 | | Man2- | | | | | | | | 06 | MF-MF | 49.6 | 47.8 | 47.8 | 1.03923 | 48.4 | | | CA-CA | 21.5 | 21.7 | 21.7 | 0.11547 | 21.63333 | | | L-L | 74 | 73.8 | 74 | 0.11547 | 73.93333 | | | AvRM | 50.4 | 50.8 | 50 | 0.4 | 50.4 | | Man2- | | | | | | | | 07 | MF-MF | 41.6 | 42.5 | 40 | 1.266228 | 41.36667 | | | CA-CA | 16.5 | 17 | 16.3 | 0.360555 | 16.6 | | | L-L | 76.2 | 76.4 | 76.7 | 0.251661 | 76.43333 | | | AvRM | 53.2 | 53.4 | 53.7 | 0.251661 | 53.43333 | | Man2- | | | | | | | | 08 | MF-MF | 41.8 | 41.1 | 41.6 | 0.360555 | 41.5 | | | CA-CA | 20.2 | 19.7 | 19.5 | 0.360555 | 19.8 | | | L-L | 71.5 | 71.1 | 71.8 | 0.351188 | 71.46667 | |-------|-------|------|------|------|----------|----------| | | AvRM | 47.7 | 47.2 | 47.2 | 0.288675 | 47.36667 | | | | | | | | | | Man2- | | | | | | | | 09 | MF-MF | 48.5 | 48.9 | 47.9 | 0.503322 | 48.43333 | | | CA-CA | 18.8 | 19.1 | 18.6 | 0.251661 | 18.83333 | | | L-L | 78.2 | 77.7 | 78.2 | 0.288675 | 78.03333 | | | AvRM | 51.5 | 51.7 | 51.7 | 0.11547 | 51.63333 | | | | | | | | | | Man2- | | | | | | | | 10 | MF-MF | 48.3 | 47 | 47.1 | 0.723418 | 47.46667 | | | CA-CA | 16.7 | 16.6 | 16.2 | 0.264575 | 16.5 | | | L-L | 73.3 | 73.1 | 73 | 0.152753 | 73.13333 | | | AvRM | 51.7 | 51.5 | 52 | 0.251661 | 51.73333 | | | | | | | | | | Man2- | | | | | | | | 11 | MF-MF | 48 | 47.2 | 47.4 | 0.416333 | 47.53333 | | | CA-CA | 19.8 | 19.8 | 19.7 | 0.057735 | 19.76667 | | | L-L | 75.3 | 75.1 | 75.7 | 0.305505 | 75.36667 | | | AvRM | 55.1 | 54.4 | 54.1 | 0.51316 | 54.53333 | | | | | | | | | | Man2- | | | | | | | | 12 | MF-MF | 49.7 | 49.8 | 48.1 | 0.953939 | 49.2 | | | CA-CA | 16.7 | 16.9 | 17.4 | 0.360555 | 17 | | | L-L | 74.6 | 73.9 | 74.4 | 0.360555 | 74.3 | | | AvRM | 59 | 59 | 59.5 | 0.288675 | 59.16667 | | | | | | | | | | Man2- | | | | | | | | 13 | MF-MF | 48 | 47.8 | 48 | 0.11547 | 47.93333 | | | CA-CA | 15.1 | 15.5 | 14.7 | 0.4 |
15.1 | | | L-L | 75.8 | 76.9 | 76.7 | 0.585947 | 76.46667 | | | AvRM | 51.9 | 53 | 51.9 | 0.635085 | 52.26667 | | | | | | | | | | Man2- | | _ | | | | | | 14 | MF-MF | 43.7 | 42.1 | 42.3 | 0.87178 | 42.7 | | | CA-CA | 15.1 | 14.6 | 14.8 | 0.251661 | 14.83333 | | | L-L | 73.5 | 73.1 | 72.8 | 0.351188 | 73.13333 | | | AvRM | 51.7 | 51.7 | 51.9 | 0.11547 | 51.76667 | | | | | | | | | | Man2- | | | | . – | | | | 15 | MF-MF | 45.4 | 45.3 | 45.4 | 0.057735 | 45.36667 | | | CA-CA | 19.7 | 19.3 | 19 | 0.351188 | 19.33333 | |---|----------------|------|------|------|----------|----------| | | L-L | 75.7 | 75.3 | 74.9 | 0.4 | 75.3 | | | AvRM | 50.7 | 50.7 | 50 | 0.404145 | 50.46667 | | | | | | | | | | Man2- | | | | | | | | 16 | MF-MF | 49.8 | 48.6 | 48.4 | 0.757188 | 48.93333 | | | CA-CA | 18.7 | 18.9 | 18.9 | 0.11547 | 18.83333 | | | L-L | 85 | 85.7 | 85.3 | 0.351188 | 85.33333 | | | AvRM | 55 | 54.7 | 54.5 | 0.251661 | 54.73333 | | Man2- | | | | | | | | 17 | MF-MF | 47.4 | 46.9 | 46.6 | 0.404145 | 46.96667 | | | CA-CA | 19.1 | 19 | 19.2 | 0.1 | 19.1 | | | L-L | 72.9 | 72.1 | 72.3 | 0.416333 | 72.43333 | | | AvRM | 49.6 | 49.3 | 49.4 | 0.152753 | 49.43333 | | | | | | | | | | Man2- | | | | | | | | 18 | MF-MF | 42.2 | 42 | 43.9 | 1.044031 | 42.7 | | | CA-CA | 16.8 | 16.6 | 16.1 | 0.360555 | 16.5 | | | L-L | 73.5 | 72.6 | 73.1 | 0.450925 | 73.06667 | | | AvRM | 50.8 | 50.9 | 51.1 | 0.152753 | 50.93333 | | Man2- | | | | | | | | 19 | MF-MF | 46.3 | 45.2 | 47 | 0.907377 | 46.16667 | | | CA-CA | 21.4 | 21.7 | 21.1 | 0.3 | 21.4 | | | L-L | 78.6 | 78.9 | 78.9 | 0.173205 | 78.8 | | | AvRM | 52.1 | 51.5 | 51.7 | 0.305505 | 51.76667 | | | | | | | | | | Man2- | | | | | | | | 20 | MF-MF | 42.8 | 43.5 | 43 | 0.360555 | 43.1 | | | CA-CA | 18.4 | 18.1 | 18.6 | 0.251661 | 18.36667 | | | L-L | 84.1 | 83.6 | 83.8 | 0.251661 | 83.83333 | | | AvRM | 47.6 | 47.6 | 47.6 | 0 | 47.6 | | Mana | | | | | | | | Man2-
21 | MF-MF | 44.4 | 44.5 | 46.2 | 1.011599 | 45.03333 | | <u> · </u> | CA-CA | 16 | 15.8 | 15.6 | 0.2 | 15.8 | | | L-L | 73.5 | 73.7 | 73.5 | 0.11547 | 73.56667 | | | AvRM | 47.5 | 47.7 | 47.3 | 0.11347 | 47.5 | | | / \V \ \ \ | 71.0 | 71.1 | 71.5 | 0.2 | 77.5 | | Man2- | MF-MF | 47.4 | 47.2 | 47 | 0.2 | 47.2 | | 22 | | | | | | | |-------------|-------|------|------|------|----------|----------| | | CA-CA | 14.2 | 15.1 | 14.6 | 0.450925 | 14.63333 | | | L-L | 79.7 | 79.7 | 79.1 | 0.34641 | 79.5 | | | AvRM | 49.2 | 48.8 | 48.8 | 0.23094 | 48.93333 | | N4 O | | | | | | | | Man2-
23 | MF-MF | 48.1 | 48.6 | 47.2 | 0.70946 | 47.96667 | | | CA-CA | 20.6 | 20.6 | 20.2 | 0.23094 | 20.46667 | | | L-L | 71.4 | 70.9 | 71.4 | 0.288675 | 71.23333 | | | AvRM | 46.3 | 46.5 | 47.1 | 0.416333 | 46.63333 | | Man2- | | | | | | | | 24 | MF-MF | 50 | 49.5 | 50 | 0.288675 | 49.83333 | | | CA-CA | 14.5 | 15 | 14.7 | 0.251661 | 14.73333 | | | L-L | 78.4 | 78.4 | 78.9 | 0.288675 | 78.56667 | | | AvRM | 51.5 | 51.7 | 51.5 | 0.11547 | 51.56667 | | Man2 | | | | | | | | Man2-
25 | MF-MF | 42 | 42.2 | 42.6 | 0.305505 | 42.26667 | | | CA-CA | 18.2 | 18.6 | 18.2 | 0.23094 | 18.33333 | | | L-L | 75.6 | 75.6 | 75.8 | 0.11547 | 75.66667 | | | AvRM | 52.3 | 52.7 | 52.1 | 0.305505 | 52.36667 | | Man2- | | | | | | | | 26 | MF-MF | 47.5 | 47.3 | 46.9 | 0.305505 | 47.23333 | | | CA-CA | 23.3 | 22 | 22.8 | 0.655744 | 22.7 | | | L-L | 79.4 | 79.4 | 78.9 | 0.288675 | 79.23333 | | | AvRM | 52.8 | 53 | 52.6 | 0.2 | 52.8 | | Man2- | | | | | | | | 27 | MF-MF | 47.2 | 46.6 | 44.1 | 1.644182 | 45.96667 | | | CA-CA | 17.9 | 17.7 | 17.4 | 0.251661 | 17.66667 | | | L-L | 74.7 | 75 | 74.6 | 0.208167 | 74.76667 | | | AvRM | 54.3 | 54.5 | 53.4 | 0.585947 | 54.06667 | | N4 - 0 | | | | | | | | Man2-
28 | MF-MF | 47.8 | 48.5 | 46.9 | 0.802081 | 47.73333 | | | CA-CA | 16.5 | 17.7 | 17 | 0.602771 | 17.06667 | | | L-L | 80.4 | 80.6 | 81.1 | 0.360555 | 80.7 | | | AvRM | 59.7 | 60.4 | 60.4 | 0.404145 | 60.16667 | | | | | | | | | | Man2- | | | | | | | |-------|-------|------|------|------|----------|----------| | 29 | MF-MF | 42.3 | 42.7 | 42.7 | 0.23094 | 42.56667 | | | CA-CA | 16.2 | 17.2 | 16.2 | 0.57735 | 16.53333 | | | L-L | 80.6 | 80.4 | 80.4 | 0.11547 | 80.46667 | | | AvRM | 50.2 | 50.4 | 50.4 | 0.11547 | 50.33333 | | | | | | | | | | Man2- | | | | | | | | 30 | MF-MF | 47.6 | 48 | 47.2 | 0.4 | 47.6 | | | CA-CA | 21.1 | 21.3 | 20.6 | 0.360555 | 21 | | | L-L | 79.6 | 79.4 | 79.4 | 0.11547 | 79.46667 | | | AvRM | 55 | 54.7 | 55.2 | 0.251661 | 54.96667 |